

 The Macmillan Chess Library

Viktor Korchnoi, Vladimir Zak

KING'S GAMBIT

The cover features a stylized chessboard with green and dark grey squares. In the foreground, there are large, dark silhouettes of chess pieces: a king on the left and a queen on the right. The background is white.

Vladimir Zak is the author of *Imperial King Chess* and *Chess*.

Recreation

King's Gambit

King's Gambit

VIKTOR KORCHNOI

VLADIMIR ZAK

Translated by Philip Booth

Updated by Steve Berry

COLLIER BOOKS
Macmillan Publishing Company
New York

Copyright © 1974, 1986 by Viktor Korchnoi and Vladimir Zak

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the Publisher.

Macmillan Publishing Company
866 Third Avenue, New York, N.Y. 10022
Collier Macmillan Canada, Inc.

Library of Congress Cataloging-in-Publication Data

Korchnoi, Viktor, 1931-
King's gambit.

I. Chess — Openings. I. Zak, Vladimir Grigor'evich.
II. Title.
GV1450.Z.K64 1986 794.1'22 86-6083

ISBN 0-02-022020-0

Macmillan books are available at special discounts for bulk purchases for sales promotions, premiums, fund-raising, or educational use. For details, contact:

Special Sales Director
Macmillan Publishing Company
866 Third Avenue
New York, N.Y. 10022

10 9 8 7 6 5 4 3 2 1

Printed in the United Kingdom

Contents

Preface	vii
Symbols	viii
Introduction	ix
King's Knight's Gambit: Introductory Remarks	xi
1 The Kieseritsky Gambit	1
2 The Allgauer Gambit	13
3 The Philidor Gambit	18
4 The Hanstein Gambit	21
5 The Muzio-Polerio Gambit	27
6 Other 5th Moves for White after 3 ... g5 4 $\mathfrak{K}c4$ g4	34
7 The Quaaade-Rosentreter Gambit	38
8 The Fischer Defence	40
9 3 ... $\mathfrak{K}f6$	44
10 3 ... d5 4 ed $\mathfrak{K}f6$	52
11 The Cunningham Gambit	61
12 Other Third Moves for Black	74
13 Other Third Moves for White	83
14 The Falkbeer Counter Gambit	97
15 The King's Gambit Declined	115
Index of Complete Games	128
Index of Variations	129

Preface

This book is designed to show that the King's Gambit is a formidable opening, giving White as good chances of advantage as the Ruy Lopez.

Viktor Korchnot of Leningrad won the USSR Championship in 1960, 1962, 1965 and 1970, and has participated in four World Championship Candidates: 1962, 1968, 1971 and 1974. He played matches against Karpov for the world title in 1978 and 1981.

Vladimir Zak, also of Leningrad, is a leading Soviet trainer. Perhaps the most notable of the juniors to have been under his guidance was Boris Spassky.

Philip Booth, well known for his work on several other Batsford books, translated the material and checked it against *King's Gambit* by Trevor Hay and *Königsgambit* by Edwin Bhend.

We are grateful to Tim Harding for supplying the material on which we have based variation D of Chapter 15.

The editors have tried to make the references more precise, now a standard Batsford procedure, as is the augmentation of material by the inclusion of some complete games. We have also found it necessary to pay more attention to move-order in some lines.

Kevin J. O'Connell
Robert G. Wade

Symbols

+	Check
± ♞	Slight advantage
± ♜	Clear advantage
±± ♞♞	Winning advantage
=	Level position
∞	Unclear position
!	Good move
!!	Outstanding move
!?	Interesting move
?!	Dubious move
?	Weak move
??	Blunder
corres	Correspondence
OI	Olympiad
IZ	Interzonal
L	League
Ch	Championship
½f	Semi-final

Introduction

The King's Gambit is one of the most ancient openings and an opening which leads to a sharp struggle from the very first moves.

Whereas in the Ruy Lopez White lays siege to Black's e-pawn on e5 slowly, over a large number of moves, in the King's Gambit White begins to storm Black's central pawn right away with his second move, without regard for the resultant weaknesses or for the forced material sacrifices, which are sometimes quite considerable.

The King's Gambit was especially popular in the last century. The outstanding masters, who used the King's Gambit in their most important encounters, set themselves the basic aim of obtaining an attack against the enemy king and, in the first place, an attack on f7. And to this end, caring little about the means they used, they would clear away all the obstacles on the f-file.

These limited strategic aims could not apparently satisfy the tastes of numerous talented players who made their appearance at the end of the nineteenth and at the beginning of the twentieth century, and so the King's Gambit became a rare guest at international tournaments.

Nowadays, as a result of the efforts of many theoreticians, including the grandmasters Keres, Bronstein and in particular ex-World Champion Boris Spassky, the King's Gambit has begun to be resurrected, but this time on a completely different basis.

Without discarding the idea of building up a rapid attack against the enemy king, but also without showing any reluctance to transpose into the better endgame, they have updated a whole series of variations and transformed the King's Gambit into a totally modern opening. The games played by these grandmasters and by a number of other players in recent years show that, because of the poor knowledge of the theory of the King's Gambit, the probability of White's obtaining an opening advantage is very great.

In the present book the authors have tried to draw together the material available at present, so that lovers of the King's Gambit may have the opportunity to study all the most fashionable systems of this interesting opening.

It remains to be said that many old variations and pieces of analysis have been improved upon by the authors, and consequently the assessment of them is in a number of cases different from the usual.

King's Knight's Gambit: Introductory Remarks

1 e4 e5 2 f4 ef 3 ♘f3. This is White's most natural third move, preparing to seize the centre and repelling the threat of an unpleasant check on h4. In reply to it Black has several methods of defence at his disposal and these can be divided into two groups that differ fundamentally from each other.

The first group (Chapter 1-7) consists of the old variations in which Black defends his pawn on f4 by 3... g5. In the second group (Chapters 8-12) are the more modern variations where Black avoids weakening his position by this pawn advance and strives for a counterattack by bringing his pieces out as quickly as possible.

The analysis we shall present in this book reveals that the popularity over the last fifty or sixty years of this second method of play seems to have been due to insufficiently accurate play by White, since in all the variations of this second group White's chances of obtaining an advantage out of the opening are by no means fewer than in any other opening. His task appears considerably more difficult, however, when Black chooses the old method of play of the first group.

1 The Kieseritsky Gambit

1	e4	e5	A 5 ... ♖e7
2	f4	ef	B 5 ... ♚c6
3	♙f3	g5	C 5 ... ♜e7
4	h4	g4	D 5 ... d5
5	♚e5 (!)		E 5 ... ♜g7!

This move appears to be the strongest in this position and offers White chances of obtaining a slight advantage. Detailed analyses of the possible continuations were published by Kieseritsky more than a hundred years ago.

Black has a large choice amongst the following:

F 5 ... ♚f6
G 5 ... d6
H 5 ... h5

A 5 ... ♖e7

As with B, C and D, this leads to a clear advantage for White.

6 d4!

Weaker is 6 ♙xg4 f5 7 ♙f2 fe 8 ♖h5+ ♗d8 9 ♖f5 e3! 10 de fe 11 ♚e4 ♜h6 and Black stands better, or 10 ♙g4 ed+ 11 ♗xd2 d6 12 ♖xf4 h5 and 13 ... ♜h6.

6 ... d6!

Not so good is 6 ... f5 7 ♜c4! ♙f6 8 ♚c3 d6 9 ♜f7+ ♗d8 10 ♜xf4 ♚hd7 11 ♜b3 ♗e8 12 ♙f7 ♚g8 13 ♙g5 ♚g7 14 ♚e6 with advantage to White (Cozio 1766).

7 ♖xg4 f5

To White's advantage is 7 ... ♖xe4+ 8 ♗e2 ♕f5 9 ♕xf4 ♗xe2+ 10 ♕xe2 ♕xc2 11 ♖c3, e.g. 11 ... c6 12 ♖c3 or 11 ... ♕f5 12 ♖d5 ♕xg4 13 ♕xg4 ♖a6 14 0-0 etc.

8 ♖f2 ♖f6

9 ♕xf4 ♖xe4

On ♗ ... f6 10 d5! is unpleasant for Black.

10 ♗h5+ ♖d8

11 ♕e2 ♖f6 12 ♗f3 ♖c6 13 c3 with queen-side castling to follow.

B

5 ... ♖c6

6 d4!

Bad are:

a) 6 ♖xc6 d4 7 d4 ♖f6 8 e5 ♖h5.
b) 6 ♖xg4 d5 7 ed ♗e7+ 8 ♕e2 ♖d4 9 ♖f2 ♕f5 10 d3 0-0-0 Neumann-Bergell, 1872.

6 ... ♖xe5

7 de ♖d6

8 ♕xf4 ♗e7

Or 8 ... ♕g7 9 ♖c3 de 10 ♗xh3+ ♖xd8 11 0-0-0 ♕d7 12 ♕e3 with advantage to White (Bilguer 1916).

9 ed ♗e4+

10 ♗e2 ♗xe2+ 11 ♕xe2 ♕xd6 12 ♕xd6 cd 13 ♖c3 and Black has a difficult position (Collijn 1921).

C

5 ... ♕e7

6 ♕c4

Weaker are:

a) 6 ♗xg4 d6 7 ♗g7 ♕xh4+ 8 cd1 de 9 ♗xh8 ♕g4+ 10 ♕e2 ♗g5! 11 ♖c3 ♖c6 12 ♕xh4 ♕xe2+ 13

♖xe2 ♗xg2 14 d3 f3 with a strong attack for Black (Bilguer 1880).
b) 6 ♖xg4 d5 7 ed ♕xh4+ 8 ♖f2 ♕d2+ 9 ♖x2 ♗xd5 with advantage to Black (Bilguer 1880).

6 ... ♕xh4+

7 ♖f1 d5 8 ♕xd5 ♖h6 9 d4 ♕g5 10 ♖c3 c6 11 ♕b3 f6 12 ♖d3 ♗xd4 13 ♕xf4 ♕xf4 14 ♖x4 ♗xd1+ 15 ♕d1 ♖f7 16 ♖g6 ♗g8 17 ♕xh7 and White wins (Bilguer 1880).

D

5 ... d5

6 d4!

Inferior are:

a) 6 ed ♗e7 7 ♗e2 ♕f6 8 d4 ♖h5 9 ♖d3 ♕f5 10 ♗xe7+ ♕xe7 11 ♖xf4 ♖g3.

b) 6 ♖xg4 de 7 ♖f2 ♖f6 8 ♖c3 ♕f5 9 ♗e2 ♕c5 10 ♖xe4 0-0 etc.

6 ... ♖f6

7 ♕xf4

After 7 ed ♗xd5 8 ♖c3 ♕b4 9 ♖f2! ♖e4+ play becomes level.

In this line Black can also play 7 ... ♕g7!. A game Balashov-Tseshkovsky, USSR 1974, continued 8 ♕xf4 ♖xd5 9 ♗d2 ♖c6 10 ♕b5 0-0 11 ♕xc6 bc 12 ♕h6 and now 12 ... f6 would have led to Black's advantage.

7 ... ♖xe4

8 ♖d2!

The text move was recommended by Caro. White will get no advantage from 8 ♕d3 ♕d6 9 0-0 ♗xh4 10 ♕xe4 de 11 g3 ♗h5 12 ♖c3 f5 13 ♖d5 0-0 14 ♖xg4 ♗xg4 15 ♗xg4 f6 16 ♕xd6 cd 17 ♖e7+

♖g7 18 ♕xf8 ♖xh8 19 ♖xc8 with an equal game according to Bilguer, 1916.

8 ... ♖xd2

9 ♗xd2 ♖d6

10 0-0-0 ♖e6

11 ♕d3 ♖d7

11 ... f6 12 ♖de!! ♕xe5 (or 12 ... de 13 ♕xe5 ♖d7 14 ♕xh8 ♗xh8 15 ♗h6) 13 ♕xe5 ♖d7 14 ♕xh6 ♗xh6 15 ♖hfl ♗g7 16 ♕xe6! wins for White.

12 ♖de1 ♖xe5

13 ♖xe5 ♕xe5

14 ♖xe5 ♗d7 15 ♗g5! ♗e7 16 ♖f5 ♗xg5+ 17 hg and White wins back the pawn with the better endgame (Keres).

E

5 ... ♕g7!

This idea of Louis Paulsen is the strongest choice. Black avoids set-ups which are favourable to White.

6 d4

White cannot count on any advantage from 6 ♖xg4 d5:
a) 7 ♗e2 de 8 ♗xc4+ ♗c7 9 ♖f2 ♖f5 10 ♗xe7+ ♖xe7 and although material was level Black was considerably ahead in development in Gheorghiu-Kavalek, Bucharest 1966.

b) 7 ♗f3 ♖c6 8 ♕b5 ♖e7 9 ♗xf4 ♕xg4 (also possible is 9 ... ♖g6) is completely unsatisfactory for White, as is
c) 7 ed ♗e7+, or
d) 7 ♖f2 de 8 ♖xc4 ♗e7 9 ♗e2

♖c6 10 c3 ♖b6 11 ♖g5 ♖e5 12 d4 ♕g4.

c) 7 d4! and now

e1) 7 ... ♕xg4? 8 ♗xg4 ♕xd4 9 ♖c3 with an attack (Keres).

e2) 7 ... de 8 ♕xf4 ♗d4 9 ♗xd4 ♕xd4 10 c3 ♕xg4 11 cd ♖c6 12 ♖b5 0-0-0 13 ♕xc5 bc 14 0-0 f6! 15 ♖c3 f5 16 ♖c3 ♖f5 17 ♖f2 ♖d5 18 ♖d5 cd 19 ♖c1 with a probable draw (Levenfish).

E1 6 ... ♖6

F2 6 ... ♖6

E1

6 ... d6

7 ♖xg4

It is doubtful whether Cordel's piece sacrifice, 7 ♖x7? ♖x7 (Pillsbury-Marco, Vienna 1903) is adequate: 8 ♕c4+ ♖e8 9 ♕xf4 ♗f6 10 ♕e3 and now, instead of 10 ... ♖e7, 10 ... ♕e6! deserves attention.

7 ♖c4 (Hebden-Hawthorn, London 1985) also proved unsatisfactory after 7 ... ♖f6 8 ♕xf4 ♖xe4 9 ♖bd2 ♗f6! 10 g3 ♖xd2 11 ♗xd2 ♗d4.

7 ... ♕xg4

8 ♗xg4 ♕xd4

9 c3 ♕e5

10 ♕xf4 ♖f6

Now it is Black who gains control of the e5 square.

In Lutikov-Furman, 26th USSR Ch, Tiflis 1929, White obtained the better ending after 10 ... ♕xf4 11 ♗xf4 ♗f6 12 g3 ♖d7 13 ♖d2 ♗xf4 14 g4.

11 ♖f3 ♖b7
12 g3 ♗e7!
13 ♖d2

With weaknesses in the positions of both sides, there is good reason for considering the chances to be equal.

E2

6 ... ♖f6

Paulsen's method. In this position - which can be reached by transposition after 5 ... ♖f6 6 d4 ♗g7 - White can secure a good game.

E21 7 ♖xg4

E22 7 ♗c4

E23 7 ♖c3

E21

7 ♖xg4 ♖xe4

8 ♗xf4 0-0!

This move is considerably stronger than 8 ... ♗e7. After the latter move a game between Chrnousek and Barn, Cologne 1898, continued 9 ♗e2 ♗xd4 10 c3 ♗g7 11 ♖e3 ♗e6 12 g3 0-0 13 ♗h3 f5 14 0-0 with better chances for White.

9 ♖c3 ♗e8

In ECO Korchnoi gives the pretty line 9 ... d5 10 ♖c3 ♖c6 11 ♖xd5 ♗xd4 12 ♖xc7 ♗xc3 13 ♗xd8 ♗f2+ winning for Black.

10 ♖c3 d5

11 ♖xc5 ♖g3

12 ♖xc7 ♗xc3+

13 ♖f7 ♖xh1+

14 ♖xb3 ♖e6

Winning for Black. Analysis by Glaskov.

E22

7 ♗c4

This move is rightly condemned by theory.

7 ... d5

Although this move is considered the best retreat, 7 ... 0-0 is also possible. After 8 ♖c3 Black has two possibilities:

a) 8 ... ♗e7 (Hirschbach) is risky because of 9 ♗xf4 d5 10 ♗xf7! (Lange).

b) But better is 8 ... d6 9 ♖xf7 ♗xf7 10 ♗xf7+ ♖xf7 11 ♗xf4 ♗c8 12 ♗d3 (also leading to unclear play is the immediate 12 0-0 ♖g8 13 ♗d3 ♖c6 14 ♗g5 ♗g6 15 ♗c4+ ♖h8 16 ♗a1 - Bilguer 1880 - 16 ... ♖h5! and now 17 d5 ♖c5 18 ♗xc7 h6 19 ♗e7? does not work because of 19 ... ♖f3+!) 12 ... ♗f5 (otherwise 13 0-0-0) 13 0-0 ♗xe4 14 ♗c4+ d5 15 ♗b3 ♖g6 16 ♗xb7 ♗c6 when Black's position is preferable.

8 ed ♖h5 (2)

This move (considered strongest by Paulsen) leads to complicated play with chances for both sides.

Simpler are:

a) 8 ... 0-0 ♗xf4 ♖xd5 10 ♗xd5 ♗xd5 11 0-0 c5 12 c3 (weaker is 12 ♖c3 ♗xd4+ 13 ♗xd4 cd 14 d5 ♖c6 15 ♖xc6 ce 16 ♖e7+ ♖h8 17 ♖xc6 ♗b7 with the better game for Black, Steinitz-Blackburne, 3rd match game, London 1876) 12 ... cd 13 ♖xg4 ♗e6 14 ♖f2 ♗b6 15 c4 ♗e6 with equal chances, Steinitz-Zukertort, 4th match game,

London 1872.

b) 8 ... ♖xd5 9 ♖xg4 0-0 10 c3 ♗e8+ 11 ♖f1 and Black's position is preferable.

E221 9 ♖c3

F222 9 0-0

On 9 ♗xf4 ♖xf4 10 0-0 ♖g6 11 ♖xf7 ♗h4 12 ♗c2+ ♗e7 13 ♖xh8 there is Schlechter's 13 ... ♗e2 14 ♗xe2 ♗xd4+ followed by ... ♗xh8 and Black stands better.

E221

9 ♖c3 0-0

10 ♖e2 c5

11 ♖xf4!?

There are two alternatives:

a) Bilguer recommends 11 ♗xf4 cd 12 ♗d2! ♖xf4 13 ♗xf4 ♗c7 14 ♖c6 ♗xf4 15 ♖e7+ ♖h8 16 ♖xf4 with a slight advantage to White. Keres suggests 11 ... ♖d7 as an improvement.

b) 11 c3 cd 12 cd ♖d7 with advantage for Black is Steinitz-Zukertort, Vienna 1882.

11 ... ♖g3

12 ♖e6 ♗xe6

12 ... fe, as in Sankovsky-Heuer,

Tallinn 1970, should also be considered. After 13 de ♖h8 14 ♗g5 ♗a5+ 15 ♗d2 ♗xd2+ 16 ♖xd2 ♖xh1 17 ♗xh1 White went on to win. Instead of 16 ... ♖xh1, 16 ... ♖e4+ (Keres) is a better way of testing White's sacrifice.

13 de

14 ♖xg4 ♗xd4

15 e4+ ♖h8 16 ♗xd4 cd 17 ♗f4. Now, not 17 ... ♖c6 (Blackburne-Paulsen, Vienna 1873) 18 ♖xc6 bc 19 ♖e2? (Glaskov), but 17 ... ♗c8! (Keres).

F222

9 0-0 ♗xh4

10 ♗e1 ♗xe1

11 ♗xe1 0-0

12 ♖c3

Considerably stronger than the old 12 c3 ♗c8 13 ♖a3 ♖d7 14 ♖d3 ♗xe1+ 15 ♖xe1 ♖b6 16 ♗b3 ♗f5 17 ♖b5 ♗e8 (Leonhardt).

The threat is 13 ♖b5.

12 ... ♖d7

On 12 ... c5 there might follow 13 ♖b5 ♖d7 14 ♖c7 ♗b8 15 d6 (Glaskov).

13 ♖b5 c6

14 ♖c7 cd

15 ♗d5

Better than 15 ♖xa8?, R Byrne-Keres, USA v USSR, 1955.

15 ... ♗b8

16 c3

with the unpleasant threat of 17 ♖xf7 (Glaskov). It is not easy to meet the threat:

a) 16 ... ♗xe5 17 de ♖h8 18 ♗d2

15 f5 19 c4 with the further 20 e6 b4 and 21 d6; or even simply 18 b3 with the same idea.

b) 16 ... Qd7 when the attack on f7 brings White nothing:

b1) 17 e6 b3? 15 f5 18 Qd7 Rxf7 19 Rf7 e6 g6 with a clear advantage to Black.

b2) But simply 17 Qd3 wins back the pawn with good prospects in the endgame.

c) 16 ... e5! (Keres) 17 de Qc5 when it is up to White to prove that his space advantage is worth a pawn.

E23

7 Qc3!

A very playable continuation. Recommended by Petroff, it gives White an excellent game.

7 ... d6

Worse is 7 ... d5? when in Lutaikov-Shakh-Zade, Tashkent 1950, there followed 8 e4 Qxe4 9 Qxe4 de 10 e4 0-0 11 c3 Qd7 12 Qxf7 Rxf7 13 e4 f7+ Qxf7 14 Bb3+ Qe7 15 0-0 Qf6 16 d5 Qf7 17 d6+ e6 18 dc etc.

8 Qd3

Incorrect: is the sacrifice 8 Qxf7 Qxf7 9 e4+ d5! 10 Qxd5 Qxd5 11 e4xd5+ Qe8 12 e4xf6 13 e6 b3 Qxd4 14 Qe2 Rf8 (Bilguer 1916) 15 c3 Qc5.

8 ... 0-0

After 8 ... Qh5 (Paulsen) Euwe recommends 9 Qxf4 Qg3 10 Rb2 0-0 11 e2 Qxe2 12 Qxc2 f5 13 c3 fe 14 Bb3+ with advantage to

White.

9 Qxf4

Not 9 e4 Qc6 10 Qf2 Qh5 11 e5 f6 12 e3 Qg3 13 Rb2 f5 with the better game for Black (Levenfish).

9 ... Qxe4

10 Qxe4 e8

11 Qf2 Ee4

12 c3 Qf6

Black is preparing an exchange sacrifice. If he retreats his look White will get a strong attack.

13 g3 e6

14 e3 Exf4

15 e4 Exf4+

16 gf Wxf4+ (3)

In this position it used to be assumed that White stood worse because Bilguer's (1880) 17 Qg2? is answered by 17 ... b5. Rubinstein however, found the following line for White.

17 Qe2! g3

18 Qd2!

and now

a) 18 ... Qf2+ 19 Qd1 g2 20 Qg5+ and 21 e1.

b) 18 ... e4+ 19 Qe1 g2 20 Qxg2

Qc6 21 e2 Ee8 22 Ef1 with the exchange of queens.

White's advantage is indisputable in both variations.

F

5 ... Qf6

The so-called Berlin Defence is, along with the Paulsen Defence (5 ... e6), one of the most reliable defences in the Kieseritsky Gambit.

F1 6 Qxg4

F2 6 d4

F3 6 e4

F1

6 Qxg4 Qxe4!

Weaker is 6 ... d5 7 Qxf6+ Qxf6 8 Qe2 e6 9 Qc3 with a good game for White.

7 Qe2

Or 7 d3 Qg3 8 e4 Qxf4 Qxh1 9

Qe2+ Qe7 10 Qf6+ Qd8 11 e4xc7+ Qxc7 12 Qd5+ Qd8 13 Qxe7 e4xc7 and Black has more than enough compensation for the queen, Morphy-Anderssen, 13th match game, Paris 1858.

7 ... Qe7

8 Qe3 Qg3

9 Qe7+

No better is 9 Qd5 Qxe2 10 Qxe7 Qg3 11 Qd5 Qxh1 12 Qxc7+ Qd8 13 Qxa8 e6g7 with advantage to Black (Cordel).

9 ... e4

10 e2

Or 10 Qe1 e5 11 Qf2 Qc6 12 Qd5 0-0 13 Qxc7 Qb4 14 e3 d5 (Leonhardt).

10 ... d5

11 Qe5 e6

12 d4 Qf5 13 Qf3 e6. Black stands better (Bilguer 1880).

F2

6 d4 d6

For 6 ... e6g7 see E2.

7 Qd3

7 Qxf7? looks dubious: 7 ... Qxf7 8 e4xf4 (8 e4c4+d5 9 ed e6) 8 ... e6g7 9 e4c4+d5 10 ed e6c4+ (Leonhardt 1908).

7 ... Qxe4

8 e4xf4

And now:

F21 8 ... e6g7

F22 8 ... Qe7

F21

8 ... e6g7

9 Qc3

Better 9 c3 0-0 10 Qd2 Ee8 11 Qxe4 Ee4+ 12 Qf2 Qf6 13 g3 e6 14 Qd2 (dangerous is the immediate 14 e2 Exf4+ 15 gf e4xf4) followed by 15 e2, when White's chances are at least no worse than Black's.

9 ... Qxc3

10 bc c5

11 e2 cd

12 0-0 Qc6

Bad for Black are:

a) 12 ... Qxh4 13 g3!

b) 12 ... dc 13 e4g4 e4d4+ 14 Qf2.

c) 12 ... h5 13 e5! f6 14 e2 f5 15

e5 e6 f6 16 Qf4!

13 e6g4 0-0

14 e6xc8 Exc8

15 ♖g4 f5

Fischer considers the immediate 15 ... ♖h8 stronger, giving Black the better chances.

16 ♖g3 dc
17 ♔ael ♖d7

Better than 17 ... ♖h8? Spassky-Fischer, Mar del Plata 1960. *Editor's note:* This memorable game concluded: 18 ♖h1 ♔g8 19 ♔xd6 ♔f8 20 ♔c5+ ♔xc5 21 ♖xc5+ ♔g7 22 ♔d5 ♖xh4+ 23 ♖g1 ♖g4 (23 ... ♖g3?) 24 ♔f2 ♔c7 25 ♔c4 ♖g5 26 ♖d4! ♔f8! (26 ... ♔f8!) 27 ♔e5! ♔d8 28 ♖c4 ♖h4 29 ♔f4 1-0.

18 ♔xd6 ♔f8 with a better game for Black.

F22

8 ... ♖e7
9 ♖e2

Not the only reply. Also perfectly playable is 9 ♔c2.

9 ... ♔g7
10 c3 (4)

F21 10 ... h5

F22 10 ... f5

Also:

a) 10 ... ♔c6 11 ♔d2 ♔xd2 12

♖xd2 ♖xc2 13 ♔xc2 h5 14 ♔ac. and White has secured some advantage, Schmidt-Bagchinsky, Prague 1943.

b) 10 ... ♔d7 11 g3 ♔df6 12 ♔g2 when White has a good game.

F221

10 ... h5
11 ♔d2

On 11 g3? Keres has improved on Philidor's 11 ... d5 with 11 ... ♔h6.

11 ... ♔xd2

White's position is better after a) 11 ... d5 12 ♔xe4 de 13 ♔e5, or b) 11 ... f5 12 ♔g5 ♔xg5 13 ♖xe7+ ♖xc7 14 hg (Keres).

12 ♖xd2
Worth considering is 12 ♖xc7+?!

12 ... ♖xe2+
13 ♔xe2 ♔c6

After 13 ... ♔f5 14 ♔hf1 ♔d7 15 ♔b4 ♔f6 16 ♔b5+ ♔d7 17 ♔ael+ ♖d8 18 ♔g5 White got a strong attack in Stolz-Samsch, Swinemünde 1932.

14 ♔ael ♔e6

The chances are equal.

F222

10 ... ♔f5
11 ♔d2 ♔xd2

Cheremisin-Neishtadt, Moscow 1958, went 11 ... ♔c6 12 0-0-0-0-0 and now, instead of 13 ♔xc4 ♖xc4 14 ♖xc4 ♔xc4 15 h5 ♔d5, White could have had a very promising position by means of 13 ♔f4!.

12 ♖xe7+ ♖xe7

13 ♖xd2 ♔c6

14 g3

In Keres' opinion, White has sufficient compensation for the pawn

F3

6 ♔c4

This move, which was very popular in the last century, is nowadays considered inferior to 6 d4.

6 ... d5

The text was introduced by Staunton. Unsatisfactory is 6 ... ♖e7? (Philidor) 7 d4 d6 and now: a) 8 ♔xf7? ♖xe4+ 9 ♖f2 d5.

b) 8 ♔xf7+ ♖d8 9 ♔xf4 de 10 de+ ♔d7:

b1) 11 ♔d5? ♔xd5! (Bilguer 1880)

12 ♔g5 ♖c8 13 ♔xe7 ♔xe7 14 ♔c3 ♔bc3 15 ♔d5 ♔xe5 with an unclear position, Gruzman-Shekhman, Leningrad 1967.

b2) 11 ♔b3! is considerably stronger, e.g. 11 ... ♖b4+ 12 ♔d2 ♔xe4 13 c3 ♔c3 14 ♔g5+ ♔e7 15 bc ♖c3 16 ♔xe7+ with a strong attack.

7 ed ♔d6 (5)

F31 8 0-0!?

F32 8 d4

F31

8 0-0!?

Thus, the Rice Gambit, is dubious.

8 ... ♔xe5

9 ♔el ♖e7!

Also possible is 9 ... ♖f8.

10 c3 ♔h5!

After 10 ... ♖c5+? 11 d4 ♖xc4 12 ♔a3! ♖a6 13 ♔xc5+ and 14 ♔xf4 White gets a strong attack.

11 d4 ♔d7

12 de

White has an unsatisfactory position after 12 ♖xg4 ♔df6! (but not 12 ... ♔xd4+ 13 ♖f1 ♔g3+ 14 ♖xg3 ♔g 15 cd with sharp play) 13 ♖c2 ♔g4 14 ♖xe5 ♔xe5 15 ♔e5 ♔g8 16 ♔d2 ♔h3 17 ♔f1 ♔d8 18 ♔xe7+ ♖xe7 19 ♖f2 ♔g4 20 ♔c4 ♔f6! 21 ♔f3 ♔xf3 22 gf Alapin-Burn, Barmen 1905, and now instead of 22 ... ♔h5? Black could have got an advantage with 22 ... ♔xd5.

12 ... ♔xe5

13 b3 0-0!

14 ♔a3 ♔f3+

15 gf ♖xh4

16 ♔e5 ♔f5

Black can force a draw at this point if he wishes by 16 ... ♖g3+ etc.

17 ♔d2 ♖g3+

18 ♖f1 ♖h2

19 ♔xh8 g3

20 ♔c5 g2+
21 ♖e1 g1 ♖+

Here too after 21 ... ♖h4+ 22 ♖e2 ♖g3+ 23 ♖f2 ♖c4! Black can take perpetual check.

22 ♔xg1 ♖xg1+
23 ♔f1 ♖g3

with unclear play. Analysis by Capablanca, Burn and Ed. Lasker.

F32

8 d4

F321 8 ... 0-0

F322 8 ... ♖h5!

F321

8 ... 0-0
9 0-0!

The weaker 9 ♔xf4? was played in Pillsbury-Chigorin, Vienna 1903, which continued 9 ... ♖h5 10 g3 f6 11 ♖d3 ♖xg3 12 ♔xg3 ♔xg3+ 13 ♖f1 ♖e8.

9 ... ♖h5
10 ♖xg4

A mistake would be 10 ♔xf4? ♖xf4 11 ♔xf4 f6 12 ♔xg4+ ♖h8! (Levenfish).

10 ... ♖xh4
11 ♖h2 ♖g3!

Stronger than Bilguer's (1916) recommendation of 11 ... ♔e8 12 ♖f3 ♖f6 13 ♖c3 ♔g4 14 ♖e2 ♖d7 15 c3 ♖g3 16 ♖xg3 ♔g1 17 ♔g5 ♔xf3 18 ♔xf6 ♔xd1 19 ♔axd1 ♖xf6 20 ♔xf6 ♔e7 with a level game.

12 ♔e1 ♖d7

13 ♖d2 ♖f6 14 ♖d3 ♖h6! with the threat of 15 ... ♖g4 giving the advantage to Black.

F322

8 ... ♖h5!

This (Staunton's idea) is considered the strongest.

9 0-0

Instead:

a) 9 ♖c3 ♖g3 is hardly good for White; he is obliged to play 10 ♔xf4 ♖xh1 11 g3 with some attacking chances, since after 10 ♔g1 ♖xh4 he still suffers material losses, whilst 10 ♔h2? looks quite hopeless.

b) Incorrect is the sacrifice 9 ♔xf4 ♖xf4 10 0-0 ♖g6 11 ♖xf7 ♖xh4 12 ♖xd6+ cd and Black will transfer his king to c7.

c) 9 ♖xg4? lost very rapidly in Kristianssen-Kolarov, Havana 01 1966: 9 ... ♖g3 10 ♔h2 ♖e7+ 11 ♖f2 h5 0-1.

d) 9 ♔b5+ c6 10 dc bc 11 ♖xc6 ♖xc6 12 ♔xc6+ ♖f8 13 ♔xa8 ♖g3 with advantage to Black, Rosanes-Anderssen, Breslau 1863.

9 ... ♖xh4
10 ♖e1 ♖xe1

11 ♔xe1 0-0

12 ♔d3

Not allowing the black queen's bishop onto f5 and preparing the advance c4.

12 ... ♔e8

13 ♔d2

The immediate 13 c4? does not work because of 13 ... f6 14 ♖f3 ♔xe1+ 15 ♖xe1 c5! (Keres).

13 ... f6

14 ♖c4

The position is equal.

G

5 ... d6

6 ♖xg4

Incorrect is the knight sacrifice 6 ♖xf7? ♖xf7 7 ♔c4+ ♖e8 8 d4 ♔h6 9 ♖c3 ♖e7 10 ♖d3 c6 with advantage to Black, Schlechter-Maroczy, Vienna 1963.

6 ... h5

a) On 6 ... ♖f6 White has two alternatives:

a1) 7 ♖xf6+ ♖xf6 8 ♖c3 c6 (8 ... ♔e6 looks a better try) 9 ♔e2? (less clear is 9 d4 ♔g8! and White's development is hindered. 10 ♖d3 is answered by 10 ... ♔g3) 9 ...

♔g8 10 ♔f3 ♔h6 11 d4 ♖a6 (with the manoeuvre ... ♖c7-e6 in mind and preventing 12 ♖d3) 12 e5! de 13 ♖e4 ♖e7 14 0-0 with a good attacking position.

a2) 7 ♖f2 ♔g8 8 d4 ♔h6 9 ♖c3 ♖e7 10 ♖d3 ♔g4 (10 ... ♖xe4? 11 ♖d5) 11 ♔e2 ♔xe2 12 ♖xe2 ♖c6 13 ♔xf4? (better 13 ♖xf4 or 13 e5) 13 ... ♖xd4 14 ♖f2 (6)

14 ... ♖xe4! 15 ♖xe4 ♖xe4+ 16 ♖d1 (16 ♖f1 ♖xc2! 17 ♖xc2 ♔xg2! 18 ♖xg2 ♖xd3+ is better

for Black) 16 ... 0-0-0 17 ♔xh6 ♔xg2 18 ♖f1 ♖xc2 19 ♔c1 ♖g4+ 0-1, Planinc-Korchnoi, Moscow 1975.

b) 6 ... ♔e7 7 d4 ♔xh4+ 8 ♖f2 ♖g5 9 ♖c3 ♖f6 10 ♖f3 ♔g3 11 ♔d2 ♖c6 12 ♔b5 ♔d7 13 ♔xc6 bc 14 0-0-0 0-0-0 Steinitz-Green, London 1864, and now 15 ♖h3 is better for White.

7 ♖f2 ♖f6

Bad is 7 ... ♔c7 8 d4 ♔xh4 9 ♔xf4 (Levenfish).

8 d4 ♔h6 (7)

White's chances are better here because of the weakness of Black's pawn on f4, the defence of which will be extremely difficult.

9 ♔e2

This forestalls the immediate invasion of the black pieces and prepares the way for pressure to be put on the weak f-pawn.

The old manuals used to recommend 9 ♖c3 ♖g4 10 ♖f3 ♖c3 11 ♔xg3 f2 ♖fd1 ♔g4 13 ♖g3 ♖f6 14 e5 de 15 ♖d5 with advantage to White.

However, as Keres has pointed out, after 14 ... ♖f4! 15 ♖xf4 ♔xf4

White cannot even achieve equality.

9 ... ♖c6
10 ♖c3 ♗g4

Otherwise 11 ♖d3, 12 ♕d2 and 13 0-0-0.

11 ♗xg4 ♕xg4

Or 11 ... ♗g4 12 ♖d5 ♕g5 13 g3 suggested by Keres in an analogous position.

12 ♖d3

Black can do nothing to prevent 13 ♕d2, ♕e2 and 0-0-0.

H

5 ... ♗h5

This variation, bearing the wondrous name of 'The Long Whip', does not give Black full equality.

6 ♕e4 ♗h7

This is the idea behind Black's last move.

On 6 ... ♖h6 there might follow 7 d4 d6 8 ♖d3 and Black is unable to defend his pawn on f4. Pev-Antanasov, Bulgaria 1954, continued 8 ... ♖3 9 g4 gf 10 ♖xf3 ♕g4 11 ♖f2 ♖d7 12 ♖c3 e6 13 ♕g5 ♖a6 14 ♖d2 ♕g7 15 ♖af1 0-0 16 ♖e3, with an overwhelming advantage for White.

7 d4 d6 (8)

After other continuations White's attack on f7 can have a decisive influence on the outcome of the game, e.g.:

a) 7 ... ♕h6 8 ♖c3 ♖c6 9 ♖xf7 ♖xf7 10 ♕xf7+ ♖xf7 11 ♕xf4 ♕xf4 12 0-0 ♖xh4 13 ♖xf4+ ♖g7 14 ♖d2 d6 15 ♖af1 ♖d8 16 ♖d5 ♕d7 17 e5 de 18 de ♕e6 19 e6

♕xd5 20 ♖f7+ ♖xf7 21 ♖xf7+ ♖h8 22 ♖c3+ ♖f6 23 ♕d6 ♖xf6 24 ♖xf6+ ♖h7 25 ♖f5+ ♖h6 26 ♖xd5 ♖g6 27 ♖d7 1-0, Bronstein-Dubin, 15th USSR Ch, Leningrad 1947.

b) 7 ... ♕e7 8 ♕xf4 ♕xh4+ 9 g3 ♕g5 10 ♖xh5! ♖xh5 11 ♕xf7+ ♖f8 12 ♕xh5 ♕xf4 13 ♖g6+ ♖g7 14 ♖xf4 ♖f6 15 ♖c3 ♖e7 16 ♖d5 ♖xd5 17 ♖xg4+ ♖h8 18 ♖xd5. White has a won position (Jaenisch).
c) 7 ... ♖f6 8 0-0 ♕h6 9 ♖c3 d6 10 ♖d5 ♖d8 11 ♖xf7 ♖xf7 12 ♖xf4 with a very strong attack (Keres).

8 d4

Keres, not without justification, recommends in this position 8 ♖xf7 ♖xf7 9 ♕xf7+ ♖xf7 10 ♕xf4 as played in Stanley-Fraser, London 1837, considering White's attack difficult to meet.

8 ... ♖3

9 gf ♕e7

10 ♕e3 ♕xh4+ 11 ♖d2 gf 12 ♖xf3 ♕g4 13 ♖f4 ♖g7 14 ♖c3 ♕g5 15 ♖f2 ♖d7 16 ♖af1 ♕e3+ 17 ♖e3 ♖h6 18 ♕b3 ♖e7 19 e5 de 20 ♖xe5. White stands better (analysis by Jaenisch).

2 The Allgaier Gambit

1 e4 e5
2 f4 ef
3 ♖f3 g5
4 h4 g4
5 ♖g5

whilst maintaining his superiority in material.
A 5 ... d5
B 5 ... h6
C 5 ... ♖f6

The Viennese master Allgaier published detailed analysis of this continuation, which had been well known for a long time, in 1819.

The basic aim of White's last move is not to give Black the chance of attacking the knight with the central d-pawn, but to leave him only with the possibility of attacking it with the b-pawn which inevitably means a waste of time for Black. At the same time of course, White will be forced to sacrifice his knight on f7, getting in return for it one or two pawns and quite a strong attack which in normal conditions, with limited time for thinking, is not easy to repel. Nonetheless modern analysis shows that with accurate defence Black does beat off the attack

A

5 ... d5

(Ponziani). Illogical, since with his next move White frees a square for his knight to retreat, thus making it not so easy for Black to achieve equality.

6 ed ♖f6

An idea of the Moscow player Selivanevsky. (The move was also suggested by Ponziani - ed)

Alternatives are:

a) 6 ... h6 7 ♖e4 ♕e7 8 ♖c2 ♕xh4+ 9 ♖f2+ ♖f8 (if 9 ... ♕e7 10 ♖xg4) with advantage to White, Mlotkowski-Perry, 1920.
b) 6 ... ♕e7 7 ♕b5+ c6 8 dc bc 9 ♕c4 (Corde!); or 8 ... ♖xc6 9 ♖e2 - in both cases with a difficult position for Black.

Now White has:

A1 7 ♖b5+
A2 7 ♖c3!

A1

7 ♖b5+ c6
8 d4 ♖xc6
9 ♖c3 ♖e7

10 d4 h6 11 d5 hg 12 d4 ♖xd1-
13 ♖xd1 ♖f8 14 g3 ♖c5 with a
considerable advantage to Black,
Dykhne - Schvanevsky, Moscow
1959.

A2

7 ♖c3!
As Keres correctly points out,
this is stronger for White.

7 ... ♖e7
8 d4

Or 8 ♖c4 h6 9 ♖xf7 ♖xf7 10
d6+.

8 ... h6
9 ♖xf7 ♖xf7
10 ♖xf4

with a very strong attack. Black
has not had time to carry out the
important defensive manoeuvre ...
f3, blocking the f-file.

B

5 ... h6
6 ♖xf7 ♖xf7 (9)

B1 7 ♖xg4!

B2 7 d4

B3 7 ♖c4+

D1

7 ♖xg4?

White wins a pawn but loses the

initiative, ending up finally in a
lost position.

7 ... ♖f6!
8 ♖xf4

No better is 8 ♖c4+ d5 9 ♖xf4
♖d6 10 ♖xc5+ ♖g7 11 ♖f3 ♖xd5
12 ed ♖e3+ 13 ♖e3 ♖g3-
Stuttgart-Nymwsgen, corres 1855.

8 ... ♖d6
9 ♖f3 ♖c6

10 c3 ♖e5 11 ♖f2 ♖eg4 12 ♖f3
♖e7 13 d3 ♖e5.

B2

7 d4 f3!

Black cannot, it is essential to
note, afford to spurn this advance.

A very risky reply for him
would be 7 ... d5? 8 ♖xf4 and now:

a) 8 ... de 9 ♖c4+ ♖g7 10 ♖c5+
♖f6 11 0-0 ♖e7 12 d5 ♖h7 13 ♖e2

♖e8? and in the game Leonhardt-
Flamberg, Abbazia 1912, White

could now have won by 14 d6! cd
15 ♖xf6 ♖xf6 16 ♖xe4+ ♖g7 17 h5.

b) 8 ... ♖f6 9 ♖c3! ♖b4 10 ♖e2
♖xc3+ (worse is 10 ... ♖e6 11 0-0
♖xc3 12 ♖c5!) 11 bc de 12 ♖cd

♖g6 13 0-0 ♖c6 14 e4 c6 15 ♖ab1

b6 16 ♖f2 ♖bd7 17 ♖d6 ♖e8 18
♖f4! Fahndrich & Schlechter v.
Fleissig & Marco, consultation
game, Vienna 1903.

8 ♖c4+
transposing to B3.

B3

7 ♖c4+ d5
8 ♖xd5+

Black has two retreats:

B31 8 ... ♖g7!

B32 8 ... ♖e8

B31

8 ... ♖g7!
9 d4

Inadequate is 9 ♖xb7? ♖xb7 10
♖xg4+ ♖f7 11 ♖h5+ ♖e7 12
♖e5+ ♖d7 13 ♖xh8 (White does
not get perpetual check after 13
♖f5+ ♖c6 14 ♖h3, though only
because of 14 ... a5 presenting the
black king with a haven on a7) 13
... ♖f6 14 e5 ♖xg2 15 ♖g1 f3 16
♖xf5 ♖xf6 17 ef ♖c5 (Levenfish),
also (Freeborough and Ranken,
1910).

9 ... f3!

Staunton's recommendation of
1860. It is considerably stronger
than 9 ... ♖f6 (Zukertort) 10 e5
♖g6 11 h5 ♖f5 12 d3! ♖b4 13 0-0
f3 14 ♖e4 ♖xh5 15 ♖g3 ♖h4 16
♖xf3 g4 17 ♖xf3 ♖f5 18 cf! ♖f8
19 ♖f4! ♖a6 20 ♖e4 ♖g4 21
♖xb7 ♖xb7 22 ♖xh6+ and White
has a won position, Spielmann-
Ejnaschoff, Munich (Club Tour-
ney) 1903.

10 g4 ♖f6!
11 ♖c3

Keres considers 11 ♖b5 ♖c6 12
c3 stronger. Nonetheless, White's
position does not inspire confidence
after, say, 12 ... ♖d6 13 e5 ♖xe5
14 de ♖xe5+.

11 ... ♖b4
12 ♖c4

a) 12 ♖b3 and now:

a1) 12 ... e5 13 d5 ♖bd7;

a2) 12 ... ♖c6 13 ♖c3 ♖a5
(Bilguer 1916).

b) If 12 ♖f4, 12 ... ♖xd5 13 ed
♖d7 is very strong (Levenfish).

12 ... g4
13 ♖g1+ ♖g4
14 ♖xf3 ♖xh4+
15 ♖g3 ♖f8
16 ♖f4 ♖e7!

In the consultation game Marco-
Schlechter, Vienna 1903, the weaker
16 ... ♖f6 17 ♖xg4+ ♖h7 18 ♖g8+
♖h8 was played and the game
ended in a draw.

With 16 ... ♖e7 (Schlechter's
recommended improvement) Black
prevents White from castling
because of 17 ... ♖xf4, and in view
of the threat of 17 ... ♖g5, which
White has difficulty in countering,
Black obtains a big advantage.

B32

8 ... ♖e8

Although many theoreticians
consider this retreat stronger than
8 ... ♖g7, the fact is that with the
black king in the centre White has
greater chances of creating an

attack against it.

9 d4 (10)

B321 9 ... ♖f6?

B322 9 ... f3?

B321

9 ... ♖f6?

This move, which used to be the generally accepted one, allows White to build up an attack against the enemy king, although even then Black has sufficient defensive resources.

10 ♖c3 ♖b4

Marco-Chigorin, Vienna 1903, went 10 ... ♔g7 11 ♔xf4 ♖h5 12 ♔c3 c6 13 ♔b3 ♖g3 14 ♔g1 ♔f8 15 ♖d3 ♖a6 16 0-0-0 ♖e7 17 ♔ge1 ♔d7 18 ♖d2 ♔d8 19 e5 ♔e6 20 ♔xh6 ♔xh6 21 ♖xh6 ♔xh3 22 ab ♖f7 23 ♖c4 ♖xc4 24 ♔xc4 ♖f5 25 g3 ♖b4! and in the end Black drew.

11 ♔xf4 ♖d5
12 ed ♖xd5
13 0-0 ♔xc3
14 be ♖c6 (11)

This position was reached in Mieses-Pillsbury, Vienna 1903,

which continued as follows: 15 ♖d2 ♔e6 16 ♔a1 ♖d7 17 c4 (17 ♔e5 and if 17 ... ♔h7 then 18 ♔f6 h5 19 ♔xc7 - Chigorin, *Novos Vremya* 1904 - ed.) 17 ... ♖xc4 18 ♔xe6 ♖xe6 19 d5+ ♖d7 20 d+ ♖xc6 21 ♔e5 ♔be8 22 ♔f4 ♖c5+ 23 ♔d4 ♖d6 24 ♔f6 ♔e6 25 ♖c3+ ♖d7 26 ♔f7+ ♔e7 27 ♔c5 ♔xf7 28 ♔xc6 cd 29 ♖b3 with roughly equal chances.

Keres mistakenly thought the diagram position won for White after 15 c4 ♖xc4? 16 d5 ♖e7 17 d6 cd 18 ♖xd6 with a very strong attack. However, after 15 ... ♖xc4+ 16 ♖xd4 ♖xd4 17 ♔e5 ♖e2+ 18 cd2 ♔h7 19 ♔fe1 ♔e6 White will have to work hard to draw.

B322

9 ... f3!
10 gf ♖f6
11 ♖c3 ♔b4
12 b3

Keres' recommendation.

The normal 12 0-0 ♔xc3 13 bc ♖xc5 14 ed ♖xd5 15 ♔e1+ ♖d8

16 gf is quite joyless for White.

12 ... ♖c6
13 ♔e3 gf
14 ♖d3

In Keres' opinion, White has great attacking chances.

C

5 ... ♖f6

This defence, analysed in detail by Schlechter, was for a long time extremely popular. However, from the point of view of modern theory, Black can hardly hope to achieve results more favourable than those of the variations already given.

6 e5 ♖e7
7 ♖e2!

The strongest move, maintaining the attack for White. Weaker is 7 d4 h6 8 ♖xf7 ♖xf7 9 ♔xf4 d6 10 ♔e2 de 11 ♔xc5 ♖bd7 12 ♔xc7 ♖e3 Gunsberg-Teichmann, Vienna 1903

7 ... ♖h5
8 ♖c3

Apart from this move, also worthy of attention is the sharp continuation 8 ♖xg4? and now:

a) ♔ ... ♖g3 9 ♖xf4 ♔xh1 10 ♖c3,
b) 8 ... ♖xe5! 9 ♔e2 ♖g3 10 d4,

with strong threats in both cases.

8 ... ♖g3
9 ♖e4

White can get an equal game by

means of 9 d5 ♖xe2 10 ♖xe7 ♔xe7 11 ♔xe2. With the text

move he strives for more.

9 ... ♔xh1

Or 9 ... ♖xc5+ 10 ♔e2 and now: a) 10 ... ♔xh1! gives White a winning attack after 11 ♖xf7+ ♖d8 12 d4 ♖g7 13 ♔xf4 ♖f7 14 ♔xf7+ etc. (Collijn's *L'Échiquier*, 1921).

b) 10 ... d5! 11 ♖xd5 ♖xe2 12 ♖xe2 equal game.

10 ♖d5

Also possible is 10 c4 h6 11 ♖d5 hg 12 ♖xe7+ ♖d8 13 ♖c5, or 12 ♖xe7 ♔xe7 13 d5, with a complicated, not disadvantageous game for White (Keres).

10 ... ♖xe5+
11 ♔e2 (12)

White has a strong attack for the sacrificed rook, e.g.:

a) 11 ... f3! 12 ♖xf7+ ♖e7 13 ♖d5+ and wins;

b) 11 ... ♖a6 12 d4 ♖d6 13 ♔xf4 ♖c6 14 ♖b3 with multiple threats;

c) 11 ... e6 12 ♖c7+ ♖xc7 13 ♖xf7+ ♖d8 14 ♖f6+ ♖e8 15 ♔xg4 ♖g3 16 ♖xh8 d6, and White's game is preferable.

3 The Philidor Gambit

1	e4	e5
2	f4	ef
3	Qf3	g5
4	Qc4	Qg7
5	h4	h6
6	d4	d6 (13)

This position and the continuation 7 c3 Qc6 8 hg hg 9 Qxh8 Qxh8 10 We2 occurred in the ninth game of the fourth match (game 55, 1834) between Labourdonnais and Mac-Donnell. Philidor analysed this line and developed the attack 7 c3 c6? 8 We2 Qc6 9 Qxe6 fe 10 e5, which is why the whole variation has been given his name.

White, in the diagram, has three alternatives, of which the last is the most important:

A 7 Qc3
B 7 Qd3
C 7 e3

A	7	Qc3	Qc6
	8	Qe2	We7
	9	Qd3	Qd7
	10	d4	0-0-0
	11	e3	

This variation is not rehabilitated by the improvement suggested by Keres, namely 11 0-0-0, because of 11 ... Qf6! (but not 11 ... Qe8 12 Bdel Qxe4 13 Qxe4 Qxe4 14 hg with a good position for White) and now White cannot continue with the capture 12 hg because of 12 ... Qxe4.

11	...	Qe8
12	d5	Qe5
13	Qxe5	de
14	0-0-0	Qf6

Anderssen-Neumann, 1866.

B
7 Qd3
With the threat of penetrating with the queen on the king-side. (An 1858 suggestion of the Hannover player G.Schulz.)

7	...	Qc6
8	hg	hg
9	Qxh8	Qxh8
10	e5	Qg7!
11	Qc3	

Or 11 Wh7 Qf8 12 Qh5 Qh6 13 Qxg5 Qg4 14 Wh4 Qxd4 (Levenfish)

11	...	Qh6
12	ed	ed

13 Qd5 Qf8 14 Qxg5 Qxg5 15 Qxf4 Qxh4+. White has no real compensation for his piece, Rosenthal-Neumann, 1869.

C	7	e3	Qc6
	8	Qb3	

White has nothing else. On 8 0-0 there might follow 8 ... We7, and after 9 Qb3 we are back in the main variation. Whilst 8 hg hg 9 Qxh8 Qxh8 10 We2 We7 11 Qa3 Qg4 12 Qd2 0-0-0 is clearly in Black's favour.

8	...	We7
9	0-0	

Bilguer assessed as better for Black the position arising after 9 hg hg 10 Qxh8 Qxh8 11 Qb5 g4 12 Qg5 a6 13 Qxf7+ Qxf7 e.g. 14 Qx17 ab 15 Qxh8 Qcc7 16 Qxf4 Qf8.

9	...	Qf6!
---	-----	------

Unanimously considered the

strongest.

On 9 ... g4?! White has
a) 10 Qe1? Qxd4!
b) The piece sacrifice 10 Qxf4 gf 11 Qxf3 Qf6, recommended by the old handbooks, is inadequate.
c) The retreat 10 Qh2! however, casts doubt on Black's pawn advance, e.g.
c1) 10 ... f3 11 Qxg4 Qxg4 12 Qxb7 or
c2) 10 ... Qxh4 11 Qxf4, both in White's favour.

10	hg	hg
11	Qxg5	Qxe4 (14)

The basic position of the variation. As will be evident from what follows, it is a completely unsatisfactory one for White and consequently the move order by which the Philidor Gambit is reached is no good for White.

It should be noted that 11 ... Qxd4! is even stronger than the 'main' line:

a) 12 Qd1 Qe6 etc.
b) 12 Qxf7+ Qd8 13 cd (13 Qd1 Qxe4 14 Qxe4 Qxe4 15 Qel Qf5 16 Qc4 Qc5! wins for Black,

Kase-Lehikoinen, corres 1981) 13

... ♖xe4 and now:

b1) 14 ♖f3 ♗xd4+ 15 ♖xd4 ♖h4

b2) 14 ♗xf4 ♗xd4+ 15 ♗e3 ♗xe3+

16 ♖xc3 ♖xg5.

From the position in diagram 14 White has the following three possibilities:

C1 12 ♗e1?

C2 12 ♖xe4

C3 12 ♖xf7

C1

12 ♗e1?

Recommended by von Bilguer.

12 ... ♗h1+!

13 ♖xh1 ♖f2+

14 ♖h2 ♖xe1 15 ♗xf7+ (Bilguer 1916) 15 ... ♖d8 16 ♗xf4 ♖g4+ and Black has a decisive attack.

C2

12 ♖xe4 ♖xe4

The piece sacrifice 12 ... ♖xd4? does not work because of 13 ♖d1 f3 14 ♗g5 ♖e5 15 ♖bd2! (Keres).

13 ♗xf7+

Other possibilities are:

a) 13 ♗xf4 ♖xd4 14 ♖d1 ♗e6! (Ravinsky).

b) 13 ♗xf4 ♖e1+ 14 ♗f1 ♖h4 15 ♗xf7+ ♖d8 (Panov), in both cases with advantage to Black.

13 ... ♖d8

14 ♗xf4 ♖xd4

15 ♗g5+ ♖d7

16 ♖d5 ♖e2+

17 ♖f2 ♖g4

Not so good is 17 ... ♖xd5

18 ♗xd5 ♗h5 19 ♖xe2 ♗xg5

20 ♗f7+.

After the text move White must reconcile himself to the continuation 18 ♖d2 c6 19 ♖e6+ ♖xe6 20 ♗xe6+ ♖xe6 21 ♖xe2 with chances of equalising in the endgame.

C3

12 ♖xf7 ♗h7!

This move makes it difficult for White to defend against the mating threats and is considerably stronger than the passive 12 ... ♗f8? recommended by all the books on the theme, with the following possible lines:

a) 13 ♗xf4 ♖xd4 14 ♖d ♗xd4+ 15 ♗e3 ♖e5 16 ♗xe4 ♖xb3 17 ab and White stands better.

b) 13 ♗xf4 ♖g3 14 ♖h3 d5 15 ♗xd5 ♖e2+ 16 ♖f1 ♖xf4 17 ♗xf4 ♗xf7 18 ♗xf7+ ♖xf7+ 19 ♖xf7+ ♖xf7 20 ♗xe7 with three pawns for the piece.

13 ♗xf4

Even worse is 13 ♗xf4 ♖h4 or 13 ♗d5 ♖g3.

13 ... ♖xd4!

14 ♖d1 ♖g3

15 ♖f2 ♗h1 16 ♖d2 ♖e4+ 17 ♗xe4 ♖xe4 and Black wins.

4 The Hanstein Gambit

1 e4 e5
2 f4 ef
3 ♖f3 g5

Editor's note: Compare Chapter 8 and the variation A3 of Chapter 12.

4 ♗c4 d6

Editor's note: The original move order is 4 ... ♗g7 5 0-0 d6 6 d4 h6 as in Hanstein-von der Lasa, 1849, whence comes the line's name; it had previously been mentioned in, for example, George Walker's 1832 *New Treatise on Chess*. It is interesting to note that Morphy always chose 6 c3, twice meeting 6 ... ♖c6 in off-hand games against Anderssen in Paris 1858: 7 ♖b3 ♖e7 8 d4 ♖f6 (Anderssen's later 8 ... a6 was met by 9 ♖g3!) 9 ♖xg5, and in 1863 a casual game Morphy-de Riviere, again in Paris, went (after 5 0-0) 5 ... h6 6 c3 d6 7 d4 ♖e7 8 h4 ♖g6 9 h5 ♖e7 10 g3 ♗g4 11 gf ♗h5 12 gf ♖d7 13 ♖e5 ♖h3 14 ♖d3 ♖xd3

15 ♖xd3 hg 16 ♖a3 with an evenly balanced position.

5 d4

Instead of striking at Black's pawn chain by means of either 4 h4! or 5 h4 White chooses another means of doing this, namely g3. This plan leads to a more favourable position for White than in the Philidor Gambit.

5 ... h6

The illogical 5 ... g4? was played in Chigorin-Sellman, London 1883, when after 6 ♖g1 ♖h4+ 7 ♖f1 ♖c6 8 c3 ♗h6 9 ♖a3 a6 10 g3! fg 11 ♖g2 White had the advantage.

6 0-0

In Herter-Kapic, Zagreb 1955, White tried to attack Black's pawn chain even before castling by 6 g3. Play continued 6 ... g4-7 ♖h4 f3 8 ♗f4! – a very interesting idea! White is preparing a breakthrough in the centre and, with this aim in mind, he activates his QR in the quickest way possible.

In spite of the fact that Black fails to find the best defence, the further course of the game is of definite interest: 8 ... ♘d7 9 ♖d3 ♜f6 10 ♘c3 c6 11 0-0-0 ♘b6 12 e5 de 13 de ♜e7 14 ♙xf7+ 1-0.

Black's play in Spassky-Portisch, Budapest 1967, was stronger: 6 ... ♘c6! 7 g1 (1 h1 is a mistake. He should have transposed into the main variation by 7 0-0 ♙g7 8 c3 etc.) 7 ... g4 8 ♘g1 ♙h4+ 9 ♘f1 ♘f6 10 ♘c3 g3 11 ♘g2 ♘h2 ♙h2 ♙g8+ 13 ♘h1 ♙h2+ (Keres with good reason considers 13 ... ♙g3! even stronger) 14 ♘ch2 ♘g4+ winning the exchange.

6 ... ♙g7 (15)

Now White has:

A 7 ♘c3

B 7 g3

After the generally accepted 7 c3?! Black can choose between 7 ... ♘c6! transposing to lines discussed in B, and 7 ... ♘e7?! (see Chapter 12, A3).

A

7 ♘c3

A1 7 ... ♘e7

A2 7 ... ♙e6!

A3 7 ... ♘c6!

A1

7 ... ♘e7

This is weaker than A2.

8 g3 g4

Better is 8 ... ♘c6! (c.f. Chapter 12, A3, note to 7 g3!).

9 ♘b4 f3

10 ♘d3 g4

11 ♙xf7+ ♘xf7

12 ♙xf3+ ♘g8

13 ♙f7+ ♘h7

14 ♙f6 ♘f5

15 ♙g6+ ♘g8 (16)

In this position, which in A. Rabinovich's opinion should end in a draw by perpetual check, A. Andreyev has suggested 16 ♘d5! with an easy win, as these variations of his show:

a) 16 ... ♘d7 17 ♙xf5 and now:

a1) 17 ... ♘e5 18 de ♙xf5 19 ef with the threat of 20 f6.

a2) 17 ... c6 18 ♙f7.

b) 16 ... ♙h7 17 ef ♘h8 18 ♙e3.

A2

7 ... ♙e6!

8 ♙xe6 fe

9 e5 ♘e6!

It is because of this possibility that the whole variation is thrown into doubt.

Considerably worse are:

a) 9 ... de 10 ♘xe5 ♙xe5 11 ♙h5+ ♘e7 12 de ♘d4+ 13 ♘h1 ♘c6 14 ♙g6 ♙xe5 15 ♙xf4! g4 16 ♙ael ♙g5 17 ♙xc6+ ♘f8 18 ♘d5 ♘d4 19 ♘xf4! ♘xe6 20 ♘xe6+ ♘e7 21 ♘g5+.

b) 9 ... d5 10 g3 g4 11 ♘h4 f3 12 ♘g6 ♙h7 13 ♙d1 (A. Rabinovich).

A3

7 ... ♘c6!

Yet another excellent riposte. Marshall-Teichmann, Vienna 1909, continued 8 e5 de 9 ♙el ♙g4 10 ♙b5 ♘f8 11 ♙xc6 bc 12 b3 ♘e7 13 ♙a3 ♘g8 14 de ♙xd1 15 ♙axd1 ♘g6 16 ♘e4 ♙xf3 17 g4 ♘xe5 18 ♘f2 ♘h7 19 ♙e7 ♘g6 with an advantage to Black.

B

7 g3

The most exact move order.

7 ... ♘c6!

8 c3

Black can now choose between:

B1 8 ... ♙h3

B2 8 ... ♘f6

B3 8 ... g4

B1

8 ... ♙h3

This win of the exchange leads to unclear play.

9 g4

White gets a lost position after 9 ♙f2 ♘f6 10 ♙c2 ♙d7 11 g4 g4 12 ♘h1 0-0-0 13 ♙d3 d5 14 e5 ♘e4 15 ♙xe4 de 16 ♙xe4 ♙e5! Tringov-Vukčević, Leningrad 1960.

9 ... ♙f1

If 9 ... ♙d7 (Issler-Eggman, 1966) Korchnoi recommends 10 f5. Keres thinks that Black stands better after 10 ... ♙xf1 11 ♙xf1 ♘f6

10 ♙xf1 (17)

Practice shows that in the position in diagram 17 White has sufficient compensation for the exchange. For example:

10 ... g4

Or 10 ... g4 11 ♙xf4 ♙f6 12 ♙g3 0-0-0 13 ♘bd2 ♘g7 14 ♙h3+ ♘b8 15 ♙f1 ♙g6 16 ♘h4 ♙g5 17 ♘h3 ♙g6 18 ♘h4 ♙h7. Black should have settled for the draw. His ill-founded attempt to play for a win got him into a poor position after 19 b4 (also good was 19 ♙xf7 ♙h8 20 ♙e6) 19 ... ♙f8 20

b5, Spielmann-Grünfeld, Carlsbad 1923.

11 ♖e1 f5
12 ♗e4!

Not, of course, 12 e5 d5 blocking up the position.

12 ... f6
13 ♖b5 ♖f6
14 ♖xb7 ♖e7

15 ♖d2 ♖b8 16 ♖a6 45 17 ♖e2 ♖b6 18 f5 18 ♖d3 19 ♖b3 Angelov-Atanasov, Porec 1970. In this position Black's extra exchange makes no impression at all. White prepared a knight sacrifice on e4 and won with an attack on Black's king.

B2

8 ... ♖f6?!

This interesting try was played in Heuer-Kärner, Tartu 1952.

9 g4 g4
10 ♖f2

10 e5? was played in the above-mentioned game, when Black obtained a very dangerous attack after 10 ... g4 11 e4 ♖xf6 12 ♖xf3 ♖xd4 13 ♖e4+! ♖d8 14 cd ♖e8 15 ♖d3 ♗f5 16 ♖c3 ♖g6+ 17 ♖f2 ♖h5 18 ♗e3 c5.

10 ... d5
11 ed ♖xd5

12 ♖e2+
and if 12 ... ♖e7 13 ♖e4, whilst on 12 ... ♖ce7, 13 f5 is unpleasant.

B3

8 ... g4
9 ♖h4 f3

B31 10 ♖b3
B32 10 ♖d2

B31

10 ♖b3

This is the continuation to which Euwe gives preference. Keres mentions 10 ♗f4 ♗f6 11 ♖d2 ♗xh4 12 gh ♖xh4 13 e5 as being worthy of attention but with no further analysis. After 10 ♖b3 Black has:

B311 10 ... ♖e7?!

B312 10 ... ♖d7?!

B311

10 ... ♖e7?!

Euwe gives this line.

B3111 11 ♖f5

B3112 11 ♗f4!

B3111

11 ♖f5 ♗x5

12 ♖xb7

Following Nimzowitsch's analysis. Inadequate is 12 ef 0-0-0 13 ♗xf7 ♖e2 14 ♖e6+ ♖d7! 15 ♖f2 ♖d1+ 16 ♖f1 ♖e2 17 ♖d2 ♖f6.

12 ... ♖xe4

Also possible is 12 ... ♖b8 13 ♖xc6+ ♗d7.

13 ♗b5 ♖ge7

14 ♖xa8+ ♖d7

15 ♖b7

Now Black can force perpetual check by 15 ... ♗xd4+ 16 cd ♖xd4+ 17 ♖f2 ♖d1+ if he so wishes (Bilguer 1880).

B3112

11 ♗f4!

It is difficult for Black to find an adequate defence against this move.

11 ... ♖f6

11 ... ♗f6 12 ♖f5 or 12 ♖d2 is also insufficient for Black.

12 ♖d2 ♖h5

13 ♗e3 ♗f6

14 ♖dx3! g

15 ♖xf3

and White has good attacking chances.

B312

10 ... ♖d7!

Better than 10 ... ♖e7. Black threatens to take the pressure off f7 by playing 11 ... ♖a5.

11 ♖d2

Hardly better is 11 ♖f5 ♗f6 and Black will undermine the white knight's outpost on f5 with ... d5 and ... ♖c7.

11 ... ♖a5

12 ♖e2 ♖ve4

13 ♖xc4 ♖e7

14 ♖e3 ♖c6

Kaplan-Karpov, World Junior Ch (Stockholm 1969). Black has an excellent game.

B32

10 ♖d2

Spielmann's recommendation. The idea of the move is to open lines on the king-side with the help of a piece sacrifice.

Here Black can try:

B321 10 ... ♗f6

B322 10 ... ♖f6!

B321

10 ... ♗f6

This move, which is considered the best by all the books, is designed to force White to sacrifice a piece. White has two ways of doing this, as well as a move temporarily delaying the sacrifice: B3211 11 ♖b3
B3212 11 ♖dx3
B3213 11 ♖hx3

B3211

11 ♖b3 ♗xh4

In view of what follows Black would do better to play 11 ... ♖d7! intending 12 ... ♖a5 (Keres).

12 ♗xf7+ ♖f8

13 ♗h5!

An improvement: on 13 gh ♖xh4 14 ♖xf3 g4 15 ♖xf3 when Black should be able to defend by 15 ... ♖f6! e.g. 16 ♗g6 ♖d8.

13 ... ♖e7

14 ♖xf3 g

If 14 ... ♗f6 15 ♖h4.

15 gh

White has a powerful attack for the piece. Glaskov gives the following sample continuation: 15 ... ♖g7+ 16 ♗g5 hg 17 ♖xf3+ ♖f6 18 ♖af1 ♖h6 19 hg ♖xg5! 20 ♖g3 ♗xh5 21 ♖xf6+! winning.

B3212

11 ♖dx3 g

12 ♖xf3 ♗h3

13 ♖f2

No better is 13 ♖h5 ♗d7 14 ♖f4 0-0-0 15 ♖f3 ♘e5! 16 de de with a clear advantage to Black, Spassky-Crnstein, Nice Olympiad 1974.

13 ... ♗d7!

14 e5 ♘xb4!

and Black stands no worse after 15 ♘xf7+ ♘d8 16 e6 ♗e7 17 gh ♗xh4 18 ♘h5 ♖f5 19 ♗xf6 ♗xf6 20 ♖xf6 ♖g8+.

B3213

11 ♖hx3 gf

12 ♗xf3 ♘e6

The simplest move.

a) 12 ... ♘h3 13 ♘xf7! ♘xf7 14 ♗h5+ and 15 ♗xd3.

b) 12 ... ♗e7 13 e5 ♘xe5! (Keres) when after 14 ♘xf7+ ♘d3 15 de ♘xe5 or 14 ♗xf7+ ♗xf7 15 ♘xf7+ ♘e7 16 de ♘xe5 Black stands well. 13 ... de is weaker. Black has a difficult defence after 14 ♘e4 ed 15 ♘xf6+ ♘xf6 16 ♗xf6 ♗xf6 17 ♖xf6 ♘e5 18 ♘d5.

13 ♘xe6 fe

14 e5 de

15 ♖e4 ed

16 ♘xf6+ ♘xf6

17 ♗xf6 ♗xf6

18 ♖xf6

According to Glaskov, White has a slight advantage in the endgame. This opinion however, is debatable. If he likes, Black can equalise the chances by playing 18 ... dc 19 bc h5 20 ♖xe6+ ♘d7 when the potential superiority of the bishop over the knight is balanced by the weakness of the

White queen-side pawns.

B322

10 ... ♖f6!

This simple developing move by Black shows up the dubious sides of 10 ♖d2 better than 10 ... ♘f6.

11 ♖f5

Or 11 ♗b3 and now:

a) 11 ... 0-0 and White does not

have 12 ♖g6 because of 12... ♘a5.

b) 11 ... ♗e7 was played in Santasiere-Evans, Log Cabin 1950 and Black got considerably the better position after 12 ♖f5 ♘xf5 13 ♗xb7 0-0 14 ♗xc6 ♖xc4 15 ♖xc4 ♘xc4 16 ♗h4 d5.

11 ... ♘xf5

12 ef 0-0

13 ♘d3 d5

Heer-Villard, Tallinn 1964, went 13 ... ♖e8 14 h3 h5 15 hg hg 16 ♘xf3! gf 17 ♗xf3 d5 18 ♘g5 ♘f8 19 g4 ♗d7 20 ♘h4 with a strong attack for White.

14 h3 h5

15 hg hg

16 ♘xf3 gf

17 ♗xf3 ♖e4!

18 ♘e4 de 19 ♗xc4 ♘xd4! This gives Black the better endgame, since the attempt to complicate matters by 20 f6 ♘xf6 21 ♗g4+ ♘g7 22 ♘h6 ♖c6 23 ♖acl is met by 25 ... ♗d7 and it is not clear how White can continue his attack. If Black does not want to return the piece he can play 19 ... ♖e8 20 ♗g4 ♖6 and it is doubtful whether White has enough compensation for the sacrificed material.

5 The Muzio-Polerio Gambit

1 e4 e5

2 f4 ef

3 ♖f3 g5

4 ♘c4 g4

5 0-0 (18)

Should White, in reply to 3 ... g5, not take advantage of the chance to go in for the Kieseritzky Gambit with 4 h4!, then Black can obtain an excellent position by means of 4 ... g4, driving the white knight away with the intention of depriving White of the right to castle after 5 ... ♗h4+.

White can only thwart this plan at the cost of great material losses. The sharp attack which the knight sacrifice gives down the opened f-file condemns Black to a tough defence, but a defence which, with accurate play, he can be justified in thinking will be successful.

Research had already been carried out on this line by Polerio at the beginning of the 17th century, but in numerous books

on theory it is for some unknown reason called the Muzio Gambit.

Editor's note: What is in a name? The much-loved 'Muzio' was 'born' in 1813 (though the variation has been known since c. 1590 from the Boncompagni and the Leon Polerio manuscripts - hence the latter part of the line's present-day title), when J.H. Sarratt in his book *Damiano, Ruy Lopez and Salvio* committed a grave blunder in translating a passage from Salvio's work of 1634 in which the gambit was attributed to Sr. Muzio of Alessandro, a third-class player in the Naples Academy. (Source: *A History of Chess*, H.J.R. Murray, p.376.)

A 5 ... d5!?

B 5 ... gf

A

5 ... d5!?

This intermediate move, delaying the acceptance of the sacrifice,

cannot be recommended, since White obtains two pawns for the piece without any slackening of his initiative.

A1 6 ed

A2 6 exd5

A1

6 ed gf
7 xf3 de6
8 d4

The alternative is 8 d3 de7 9 xf4 exf4 10 xf4 0-0 11 c3 d6 12 g3 d7 as in Schlechter-Marcu, Vienna 1903, when White could have built up strong pressure with 13 ae1 and 14 e4 .

8 ... f6

Or 8 ... e7 9 xf4 exf4 10 xf4 0-0 11 c3 Reti-Freyman, Abbazia 1912.

9 e4+ e7

Or 9 ... e7 10 xf4 xf5 11 xd6 .

10 c3 d7

11 xf4 xe4

12 xe4

Reti-Flamberg, Abbazia 1912.

A2

6 exd5 gf

After 6 ... c6, which occurred in Duras-Flamberg, Abbazia 1912, White could have obtained a big advantage by 7 xf7+! dxf7 8 e5+ e8 9 d4 f3 10 gf d7 11 f4 (analysis by Marco).

7 xf3 e6

8 xf4 e7

9 c3 0-0 10 d3 c6 11 xb3 e6

12 ad2 xb3 13 ab and after the further f3 and f4 White had developed a strong attack in Auerbach-Spielmann, Abbazia 1912.

B

5 ... gf
6 xf3 (19)

And now:

B1 6 ... e7

B2 6 ... f6

6 ... h6 does not give Black equality after 7 d4 f6 8 c5 f5 9 c3 (Keres).

B1

6 ... e7

B11 7 xf4

B12 7 d4

B11

7 xf4 e5+

The attempt by Black to achieve some advantage by 7 ... e6 is refuted by an analysis of Schalloop and Suhle: 8 xf7+ d8 9 c3 e5 10 xe5 dxc5 11 d4 dxf7 12 xf7 e8 13 xf8+ dxf8 14 d5 , with advantage to White, e.g.:

a) 14 ... c6 15 c7 f8 16 f4

d6 17 f1 e7 18 g5 f8 19 e5

d8 20 xf6 xf6 21 ef (Billguer);

b) 14 ... d6 15 dxc7 f8 16 f4

e7 17 b5 (Pachman);

c) 14 ... b6 15 dxc7 b7 16 dxa8

xa8 17 f4 (Euwe), and here,

although Black is a piece up, the defence is fraught with difficulties after 17 ... e7 18 d5!.

8 d4 xd4+

9 e3 xc4

10 e5+ e6

If 10 ... e7 , then 11 xb8 d6 (also bad is 11 ... xc4 12 h6 d6 13 g8 e7 14 c3 d5 15 ae1 e6 16 dxd5 e5+ 17 ch1 xd5 18 xf7+) 12 xb7 d6 13 b1 e6 14 c3 and in view of the threat 15 d5 White's position is better (Keres).

11 xb8 g6

12 e5+ e7

13 xc7 c6

14 f4

This position offers chances for both sides.

B12

7 d4 c6

8 c3! e7

This is the strongest retort to Black's 6 ... e7 .

8 ... dxd4

8 ... e5 9 d6 e5+ 10 ch1 xc4 11 d5 gives Black no relief (Romanovsky).

9 wc3 e6

10 d5

10 xf4 is worthy of attention.

10 ... e5+

11 ch1 b5

If 11 ... h6 12 d2 f8 13 ad1 d6 14 c3 f6 15 e5 fe 16 dxe5 de 17 dxc7+! etc.

12 h3 h6

13 d2 f8

Steinitz-Anderssen, casual game, London 1862, when after 14 c3 White had strong pressure.

B2

6 ... f6

7 e5

The most logical. With this extra sacrifice of a pawn White opens up new lines for the attack.

A more restrained continuation, retaining the central pawn, is 7 d3, when the following is a possible line: 7 ... h6 8 c3 e7 (or 8 ... d6 9 d5 d4+ 10 e3 : xb2 11 xf4 e5 Flamberg-Kleczinski, Warsaw 1899, when White could have obtained an attack good enough for the sacrificed piece with 12 f2 according to Keres) and now:

a) 9 e5! transposing to the main variation after 9 ... $\text{We}5$ 10 $\text{d}2$.
 b) 9 $\text{d}4$ $\text{d}5$ 10 $\text{We}4$ $\text{We}4$ 11 $\text{d}4$ $\text{f}5$ 12 $\text{c}6$ 13 $\text{e}1$ $\text{d}8$ 14 $\text{d}7$ $\text{d}5$ 15 $\text{f}6$ $\text{d}6$ 16 $\text{d}6$ $\text{h}g$ 17 $\text{e}7$ $\text{d}7$ 18 $\text{e}7$ $\text{f}8$ hands over the advantage to Black.

7 ... $\text{We}5$

B21 8 b3

B22 8 $\text{d}5$ $\text{f}7+$

B23 8 d3

B21

8 b3 d5
 9 $\text{d}4$ $\text{d}5$ $\text{e}7$
 10 $\text{e}4$ $\text{c}6$

11 $\text{c}3$ $\text{d}5$ 12 $\text{d}4$ $\text{e}4$ 13 $\text{e}2$ $\text{c}6$
 14 $\text{d}4$ $\text{d}5$ 0-0-0 and Black ought to be able to make good his material superiority without any difficulty – Tartakower-Leonhardt, Vienna 1908.

B22

8 $\text{d}5$ $\text{f}7+$

This second piece sacrifice is worthy of attention.

8 ... $\text{d}5$ $\text{f}7$
 9 $\text{d}4$ $\text{We}4$

On 9 ... $\text{We}7$ a game Hartmann-Davies, Ellerman Memorial, corres 1981, continued 10 $\text{We}5+$ $\text{d}7$ 11 $\text{d}4$ $\text{d}6$ 12 $\text{c}3$ $\text{d}6$ 13 $\text{e}5$ $\text{f}7$ 14 $\text{e}1$ $\text{e}6$? 15 $\text{d}5$ $\text{e}8$ 16 $\text{We}4$ $\text{d}7$ 17 $\text{e}6$ $\text{f}7$ 18 $\text{d}5$ $\text{d}6$ 19 $\text{d}4$ $\text{f}6$ 1-0.

10 $\text{e}3$ $\text{f}6$

11 $\text{d}4$

Considerably stronger than the previously played 11 $\text{We}5+$ $\text{e}6$

12 $\text{d}4$ $\text{f}6$ 13 $\text{e}5$ $\text{f}6$ $\text{d}4$ $\text{d}5$ $\text{f}7$ 15 $\text{e}5$ $\text{f}6$ $\text{e}6$ 16 $\text{e}3$ $\text{e}8$ with advantage to Black.

11 ... $\text{e}7$

An improvement over 11 ... $\text{d}7$ 12 $\text{c}3$ $\text{e}7$ 13 $\text{d}5$ $\text{d}4$ $\text{d}5$ 14 $\text{e}5$ $\text{f}6$ 15 $\text{d}2+$ $\text{d}8$ 16 $\text{e}1$! $\text{d}5$ 17 $\text{e}8$ $\text{f}8$ 18 $\text{d}6$ 1-0, Smirnov-Tikhonov, USSR 1954.

12 $\text{c}3$ $\text{e}5$
 13 $\text{e}4$ $\text{e}6$
 14 $\text{g}4$ $\text{e}7$
 15 $\text{d}4$ $\text{h}4$
 16 $\text{e}3$...

and now Black should play, according to Korchnoi, 16 ... $\text{d}8$ 17 $\text{e}5$ $\text{b}6$! and ... $\text{d}7$ with the better game.

B23

8 d3 $\text{d}6$
 9 $\text{e}3$

Also possible is 9 $\text{d}2$, which transposes back to the main variation after 9 ... $\text{e}7$ 10 $\text{c}3$. Certain theoretical manuals consider 9 ... $\text{d}2$ a possibility for Black. However, after 10 $\text{c}3$ White gets an unstoppable attack (Keres).

9 ... $\text{e}7$
 10 $\text{d}2$ $\text{c}6$

a) It is doubtful whether Black's position is defensible after 10 ... 0-0 e.g. 11 $\text{e}1$ $\text{e}5$ $\text{f}6$ 12 $\text{d}4$ and now:

a1) 12 ... $\text{e}6$ 13 $\text{e}4$ $\text{e}5$ 14 $\text{c}3$ $\text{d}7$ 15 $\text{d}6$ $\text{e}5$ 16 $\text{e}7$ $\text{d}6$ 17 $\text{d}7$ etc.

a2) 12 ... $\text{e}6$ 13 $\text{e}4$ $\text{e}6$ 14 $\text{We}5$ $\text{d}7$ 15 $\text{d}3$ $\text{f}6$ 16 $\text{d}4$ $\text{e}6$ 17 $\text{e}7+$ $\text{d}8$ 18 $\text{d}4$ $\text{e}7$ 19 $\text{We}7+$ $\text{e}8$ 20 $\text{d}4$ etc. (Keres).
 b) 10 ... $\text{e}6$ 11 $\text{e}1$ $\text{e}5$ 12 $\text{d}4$ $\text{d}5$ 13 $\text{We}5$ $\text{d}6$ 14 $\text{d}4$ $\text{d}5$ $\text{c}d$ 15 $\text{d}5$! $\text{e}6$ 16 $\text{d}4$ $\text{c}6$ 17 $\text{d}6+$ $\text{d}7$ 18 $\text{a}3$ and White has a strong attack, Sämisch-Gunther, consultation game 1926.

11 $\text{e}1$ $\text{e}5$

Suggested by Louis Paulsen.

The alternative, 11 ... $\text{e}5$, is considered weaker: 12 $\text{d}4$ and now:

a) 12 ... $\text{d}4$ 13 $\text{We}3$ $\text{d}5$ (or 13 ... $\text{d}5$ 14 $\text{d}4$ $\text{d}5$ 15 $\text{e}7$ $\text{d}8$ 16 $\text{e}4$) 14 $\text{We}5$ $\text{e}5$ 15 $\text{d}4$ with an overwhelming position (Mosar).

b) 12 ... 0-0 13 $\text{d}4$ $\text{d}7$ 14 $\text{e}3$ $\text{d}4$ 15 $\text{d}4$ $\text{f}7+$ $\text{d}8$ 16 $\text{e}4$ $\text{c}6$ 17 $\text{d}5$ $\text{e}5$ 18 $\text{c}3$ $\text{e}6$ 19 $\text{e}5$ and White has a won position (Collijn 1921). However, Black's 14th move is obviously weak. After 14 ... $\text{e}5$! the position becomes unclear.

12 $\text{d}5$

White's attack is inadequate after 12 $\text{e}4$ 0-0 13 $\text{d}4$ $\text{d}7$ 14 $\text{e}2$ $\text{d}5$ 15 $\text{d}6$ $\text{d}6$ $\text{e}6$ 16 $\text{d}5$ $\text{d}5$ (Zukertort).

12 ... $\text{d}8$ (20)

B231 13 $\text{d}3$

B232 13 $\text{e}2$

...

B231

13 $\text{e}3$

As will be seen from the following variations, this move

gives Black no problems at all. He has a choice of three rook moves.

B2311 13 ... $\text{d}8$

B2312 13 ... $\text{f}8$

B2313 13 ... $\text{e}8$

13 ... $\text{d}5$ 14 $\text{e}5$ $\text{d}5$ 15 $\text{d}6+$ loses at once for Black.

B2311

13 ... $\text{d}8$

14 $\text{e}7$

Editor's note: An interesting piece of history is Karl Marx-Meyer, which went 14 $\text{d}6$ $\text{d}5$ 15 $\text{d}5$ $\text{e}6$ 16 $\text{d}4$ $\text{e}5$ 17 $\text{e}4$ $\text{d}6$ 18 $\text{h}4$ $\text{e}4$ 19 $\text{d}4$ $\text{f}8$ 20 $\text{h}5$ $\text{e}7$ 21 $\text{d}4$ $\text{c}6$ 22 $\text{c}3$ $\text{a}5$ 23 $\text{d}6+$ $\text{e}6$ 24 $\text{f}8+$ $\text{f}8$ 25 $\text{e}6$ $\text{e}6$ 26 $\text{f}7$ $\text{e}7$ 27 $\text{d}4$ $\text{d}8$ 28 $\text{f}7$ 1-0.

14 ... $\text{e}7$

15 $\text{d}6$ $\text{e}8$

16 $\text{g}4$ $\text{e}6$

17 $\text{e}2$ $\text{f}8$

18 $\text{g}5$ $\text{d}6$

Bilguer gives this final position as level, but this assessment can hardly be correct. How is White to continue the attack? On 19 $\text{e}1$

there might follow 19 ... c6! 20 dxe7 dxe7 21 dxe7+ dxc7 22 dxd6+ dxd6 23 dxc8 dxc8 24 dxc1 dxc1 25 dxc4 dxc4 26 dxd4+ dxc7 27 dxc1 dxc1 and Black wins.

White should play 19 dxf4 instead of 19 dxc1 ? but even then he probably does not have enough compensation for Black's material advantage.

Should White try instead 18 dxc1 instead of 18 g5 then after 18 ... f3 ? 19 dxc7 dxc7 20 dxc1 dxc1 ? Black wins immediately.

B2312

13 ... dxc3
14 g4

Inadequate is 14 dxc7 dxc7 15 dxc5 dxc5 16 dxc1 dxc1 17 dxc2 dxc2 18 dxc5 dxc5 19 dxc7 dxc7 as Black has 19 ... d6 !

14 ... dxc6
15 h4 dxc5

In the opinion of Panov, to whom this analysis belongs, White gets the better chances after 15 ... d6 16 g5 dxc5 17 dxc5 dxc7 18 dxc6+ dxc8 19 h5 dxc8 20 dxc4 ; however, this still needs to be proved in practice.

16 dxc5 f6
17 dxc2 d6
18 dxc6 dxc4+
19 dxc4 dxc4
20 dxc7

with a good position for White (Panov).

However, in this analysis too, Black's play can be improved

upon. For example, instead of 17 ... d6 !, 17 ... dxc5 ! changes radically the final assessment, 18 g5 being simply met by 18 ... dxc6 !

B2313

13 ... dxc3
14 dxc6

After 14 dxc6 dxc3 15 g4 dxc6 16 h4 (Anderssen-Zukertort, Breslau 1865) 16 ... d5 (recommended by Zukertort, who played 16 ... d6 - cd.) 17 dxc5 dxc4 18 dxc4 dxc4 19 dxc4 dxc4 20 dxc3 f5 21 dxc6 d7 22 d4 fg Black wins.

White's best try is 14 dxc2 dxc6 (14 ... d6 15 dxc6 dxc3 16 g4 dxc6 17 h4 with advantage to White - Keene) 15 dxc3 dxc2 with a draw by repetition, Keene-Pfleger, Montilla 1974.

14 ... dxc5
15 g4 dxc6
16 dxc5 dxc5
17 h4 dxc4
18 dxc4 d6
19 dxc6 dxc3 !

In Chigorin-Davidov, St. Petersburg 1874, 19 ... dxc5 was played and White won beautifully: 20 dxc5 d6 21 dxc5 dxc4 22 dxc4+ dxc8 23 dxc6+ etc.

20 dxc2 dxc5 !
21 g4 dxc6

Black has a won position (A. Rabinovich).

We can conclude that 13 dxc3 is inadequate. Black can move his king's rook to any square without danger of a loss and 13 ... dxc3 !

likely as not leads to the better game for Black.

B232

13 dxc2

This, Maclean's move, was considered strongest in the position by the old masters.

B2321 13 ... dxc6

B2322 13 ... h5 !

Other alternatives are weaker:
a) 13 ... dxc3 14 dxc4 dxc4 15 dxc4 dxc5 16 dxc7 d6 17 dxc6 dxc5 18 dxc6 f7 19 dxc7 and White is win! - res).

b) 13 ... d5 14 dxc5 dxc5 15 dxc3 dxc5+ 16 dxc1 dxc5 17 dxc8 dxc8 18 dxc5 with advantage to White (Levenfish), (also Bilguer 1916).

B2321

13 ... dxc6
Maclean's basic variation.

14 dxc2

Alternatives are less satisfactory:
a) 14 dxc7 dxc7 ? (Keres' improvement on rather unconvincing analysis by Chigorin, who considered that Black had better prospects after 14 ... dxc2 15 dxc6+ bc 16 dxc2 d5 17 dxc3 dxc6) when Keres gives the following continuations all favouring Black:

a) 15 dxc5 dxc5 16 dxc7 dxc8 with:
a1) 17 dxc8 dxc8 18 dxc4 dxc7 19 dxc5+ dxc7 !
a2) 17 dxc4 dxc5+ 18 dxc4+ 19 dxc1 dxc7 d6 ! with advantage to Black;
a2) 15 dxc3 dxc8 16 dxc2 dxc5 17

dxc7 dxc8 18 dxc4 dxc4 19 dxc4 dxc7 !

a3) 15 dxc4 dxc5 16 dxc3 d5 !

a4) 15 dxc2 dxc5 16 dxc4 f5 17 dxc4 dxc6 !

b) 14 dxc3 dxc5 15 dxc3 dxc8 ! transposes to B2312.

c) 14 dxc3 dxc2 15 dxc2 dxc8 !

d) 16 dxc6 dxc5 17 dxc7 dxc7 18 dxc5 dxc5 19 dxc6 !

e) 16 dxc4 (not as bad as c1) 16 ... d6 17 dxc7 dxc8 18 dxc6+ dxc6 19 dxc6 dxc6+ and White cannot hope to push home his attack with so few pieces (Keres).

14 ... dxc5

with a draw by repetition, for Black in his turn cannot avoid the draw without taking risks. If 14 ... dxc4 15 h3 dxc6 16 dxc4 favours White (Znosko-Borovskiy).

B2322

13 ... h5 !
14 dxc7 dxc5+
15 dxc2 dxc7 !

White also has a dubious position after 15 ... dxc7 !

16 dxc5 dxc5
17 dxc7 bc !

Far stronger than Berger's recommendation in 1905: 17 ... dxc7 18 dxc3 dxc8 19 dxc6+ dxc6 20 dxc8+ dxc8 21 dxc6+ dxc7 and White gives perpetual check.

18 dxc3 dxc8 !
19 dxc6+ dxc6

20 dxc8+ dxc8 21 dxc6+ dxc7 22 dxc6 cd 23 cd dxc8 24 dxc7 dxc6 25 b3 dxc6 . Black's position is clearly superior.

6 Other 5th Moves for White after 3 ... g5 4 ♖c4 g4

- 1 e4 e5
2 f4 ef
3 ♖f3 g5
4 ♖c4 g4

- A 5 ♖xf7+ Lolli Gambit
B 5 ♖c3 McDonnell Gambit
C 5 d4 Ghulam Kassim Gambit
D 5 ♖e5 Salvio Gambit

- A
5 ♖xf7+ (21)

Mention is already made of this gambit by Greco and Polerio in

the 17th century, but it was Lolli who analysed it in detail and thus it bears his name.

The bishop sacrifice is much weaker than the knight sacrifice and gives Black a good game.

- 5 ... ♖xf7
6 ♖e5+ ♖e8
7 ♖xg4 ♖f6
8 ♖xf4 d6
9 ♖f3

White's hopes crumble! After 9 0-0 de 10 ♖xe5+ ♖f7 11 ♖h5+ ♖g8 12 ♖g5+ ♖g7 Black wins.

9 ... ♖g8
10 0-0 ♖g4
11 ♖e3 ♖xe4 12 ♖g5 ♖e6
13 ♖c3 ♖g4 14 ♖e3 ♖d7 and Black has a won position, analysis by Dr Schmid 1886.

- B
5 ♖c3 gf
6 ♖xf3 (22)

- B1 6 ... d5
B2 6 ... d6!

The kind of difficulties Black can land himself in with inaccurate play are illustrated by the following example: 6 ... ♖h6 7 d4 ♖c6 8 0-0 ♖xd4? 9 ♖xf7+ ♖xf7 10 ♖h5+ ♖g7 11 ♖xf4 ♖xf4 12 ♖xf4 ♖f6 13 ♖g5+ ♖f7 14 ♖af1 and White has obtained a winning attack, McDonnell-Labourdonnais, 8th game of the 4th match, 1834.

- B1
6 ... d5
7 ♖xd5 ♖e6

Schiffers recommended 7 ... ♖e6?! whereupon Keres suggests the sacrifice of a second piece: 8 d4! c6 9 ♖xf4 cd 10 ed and 11 0-0.

- 8 0-0 ♖d6
9 d4 ♖xd4
10 ♖h5 ♖e6
11 ♖xf4 ♖xf4 12 ♖xf4 ♖xc4 13 ♖e5+ ♖f8 14 ♖xb8 ♖xf1 15 ♖xf1 ♖f6 16 ♖xh7 ♖xf4 with an approximately level game as in Charousek-Marco, Vienna 1897.

B2

- 6 ... d6!
7 0-0

Keres suggests 7 d4 as an improvement. After 7 ... ♖c6 White should play 8 d5! and 9 ♖xf4 with excellent compensation for the piece.

- 7 ... ♖e6
8 ♖d5

Or 8 ♖xe6 fe 9 ♖h5+ ♖d7 10 d4 ♖c7 11 ♖b5+ ♖c8.

- 8 ... c6
9 ♖c3 cd
10 ♖xh8

Black also beats off the attack after 10 ed ♖f6! 11 de fe 12 ♖xe6 ♖c6 13 d3 ♖b6+ 14 ♖h1 ♖d4.

- 10 ... de
11 ♖xg8 ♖b6+

12 ♖h1 ♖c6 13 b3 ♖d4 Black stands better (analysis by J. Malkin, *Wiener Schachzeitung* 1911).

C

- 5 d4 (23)

Mention is made of this attack in an Indian book published in 1826. It gives Black less trouble

than the McDonnell Gambit.

Editor's note: This line made its appearance in Koch's *Flementarbuch* of 1828 and takes its name from Ghulam Kassim, a Madras player, who in collaboration with James Cochrane published *Analysis of the Muzio Gambit*, Madras 1829.

5 ... gf
6 ♖xf3

On 6 ♘xf4 Black gets an excellent game by 6... d5! (6... fg? is dangerous because of 7 ♘xf7+) 7 ♘xd5 ♘f6.

6 ... d5
Inferior is 6... d6 7 0-0 ♘e6 8 d5! ♘d7 9 ♘xf4 ♖e7 10 c5!.

7 ♘xd5 ♘f6
8 0-0 c6
9 ♘xf7+

No better is 9 ♘c3 cd 10 ed ♘g7 11 ♘xf4 0-0 12 ♘g5 ♘b7 13 ♘e4 b5! 14 a4 ♘b7 15 ♘xf6+ ♘f6 16 ♘xf6 ♖xf6 17 ♖xf6 ♘xf6 18 ♖xf6 b4.

9 ... ♘xf7
10 ♖xf4 ♘g7
11 e5 ♖f8
12 ef ♘g8

The attack is repelled. Black wins.

D

5 ♘e5

With his last move White avoids the loss of material and even forces Black to sacrifice a rook in certain cases, if he is not to get the worse position. At the same time, however, Black succeeds

in seizing the initiative and the attack which he develops against the white king, which can no longer castle, is so strong that the Salvio Gambit must be considered totally unacceptable for practical use.

5 ... ♖b4+
6 ♖fl (24)

Black now has three possibilities which all lead to the advantage for him:

D1 6... f3
D2 6... ♘h6
D3 6... ♘c6!

D1

6 ... f3

The Cochrane counter-attack. (This dates from 1822)

7 gf

Alternatives are no better:

a) 7 ♘xf7 ♘f6 8 ♘xh8 ♘xe4 9 ♖e1 fg+;
b) 7 ♘xf7+ ♘e7 8 ♘g3 ♖h3+ 9 ♘f2 ♘f6 10 ♘b3 d6 11 ♘f7 ♘xe4+ 12 ♘e3 ♘f5 13 d3 ♘h6+;
c) 7 ♘g3 ♖h3+ 8 ♘f2 ♘f6 9 ♘c3 ♖g2+ 10 ♘c3 ♘h6+ 11 ♘d3 ♘c6

12 ♘xc6 dc; with advantage to Black in all cases (Levenfish and Bilguer).

7 ... ♘f6
8 ♘xg4 ♘xg4
9 fg ♖h3+
10 ♘f2 ♘c6

with a strong attack according to Keres.

D2

6 ... ♘h6
7 d4 f3!
8 g3

Or:

a) 8 gf d6 9 ♘xg4 ♘xg4 10 fg ♘xg4 11 ♖d3 ♘h3+;
b) 8 ♘xh6 ♘xh6 9 gf d6 10 ♘xg4 ♘xg4 11 fg ♖h3+ 12 ♘e1 ♘c6;
c) 8 ♘c3 d6 9 ♘d3 fg- 10 ♘xg2 ♘g7 11 ♘f4 ♘c6 12 ♘c3 0-0 with advantage to Black (Keres and Levenfish).

8 ... ♖h3+

Editor's note: Jaenisch in his *Analyse Nouvelle des Ouvertures du Jeu des Echecs*, Vol. II, Petersburg 1843, attributes this whole idea to Salvio (1604/1634).

9 ♘f2 ♖g2+
10 ♘e3 f5!

Black has a won position (Bird).

Editor's note: Both the 1880 edition of Bilguer and Staunton in his *Chess Player's Handbook*, attribute this to Silberschmidt.

D3

6 ... ♘c6!

Herzfeld's continuation, recommended by Steinitz (*International Chess Magazine* 7, 1885) and the strongest.

7 ♘xf7

Alternatives are:

a) 7 ♘xf7+ ♘e7 8 ♘xc6+ dc
a1) 9 ♘b3 ♘f6 10 d3 ♘h5 11 ♖e1 g3!
12 ♘d2 ♘g4 13 h3 ♘h6 14 ♘g1 ♘g7 15 c3 f3 16 ♘xf3 ♘xf3 17 gf ♖af8 18 ♘g2 ♖xf3 and Black wins;
a2) 9 ♘xg8 ♖xg8 10 ♖e1 g3 11 d4 f3 12 h3 ♘g4 with a clear advantage to Black (Levenfish). (This was played in Dublin University v. Cambridge University, corres 1892 - ed.).

b) 7 d4 ♘xc5 8 de ♘c5 9 ♘d7+ ♘f8 10 ♖e2 f3 11 gf ♖h3+ 12 ♘e1 gf with a clear advantage to Black (Levenfish), (also Bilguer 1916).

7 ... ♘c5

8 ♖e1 g3
9 ♘xh8

No better is 9 c3 ♘f2 10 ♖d1 ♘f6 11 ♘xh8 d5 12 cd ♘g4 13 ♘e2 ♘e5 (Levenfish), (also Bilguer 1916).

9 ... ♘f2

10 ♖d1 ♘f6

11 d4 d5 12 ed ♘g4 13 ♘e2 ♘xd4 and Black has a winning attack (analysis by Csank, *Chess Monthly* 1889).

7 The Quaade-Rosentreter Gambits

1 e4 e5
2 f4 ef
3 Qf3 g5

A 4 Qc3 Quaade Gambit
B 4 d4 Rosentreter Gambit

A

4 Qc3

This continuation (named after a Dutchman, Captain Quaade), as well as the Rosentreter Gambit, cannot give White a comfortable game, if only because of the possibility for Black to transpose by 4 ... Qg7! to favourable variations of the Philidor or Hanstein Gambit.

4 ... g4
5 Qe5

For 5 Qc4 see the McDonnell Gambit (p.34).

5 ... Wh4!
6 g3 fg
7 Wxg4 (25)

This rook sacrifice is the idea of the gambit. Black now has:

A1 7 ... g2+?
A2 7 ... Wxg4!

A1

7 ... g2+?

Accepting the sacrifice gives White a winning attack.

8 Wxb4 ghW
9 Wh5 Qd6

No better is 9 ... Qh6 10 d4 d6 11 Qxh6 de 12 0-0-0 (12 Wxe5+ is also adequate) 12 ... Qxh6+ 13 Wxb6 Wf3 14 Qd5 (Bilguer 1916) 14 ... Qg4 15 Qb5+ c6 16 Wf1 Wh3 17 Wf6 and White wins (Levenfish).

10 Wxf7+ Qd8
11 d4 Qe7

a) 11 ... c6 12 Qg5+ Qc7 13 Wc4;
b) 11 ... Wg1 12 Qe2! Wxh2 13 Qg5+ Qc7 14 Wg7 winning.
12 Qg5

and White has a won position (Kerics).

A2

7 ... Wxg4!
8 Qxg4 d5
9 Qh3 de

10 Qf6+ Qd8 11 Qxc8 Qxc8 12 Qfxe4 gh 13 Qxh2 and although he is a pawn down White does not have the worst of it (Schmid 1884).

B

4 d4 g4
5 Qe5 Wh4+
6 g3 fg
7 Wxg4

and now Black has a choice again between:

B1 7 ... g2+?
B2 7 ... Wxg4!

B1

7 ... g2+?

Winning the rook gives White a strong attack.

8 Wxb4 ghW
9 Qc3!

This is stronger than the continuation recommended by Rosentreter: 9 Wh5 Wxe4+ 10 Qe2 Qe7 11 Wxf7+ Qd8 12 Qg5 c6 13 Wf8+ Qc7 14 Qxe7 Qxe7 15 Wxh8 Wh4+ with the better game for Black.

9 ... d6!

Inferior is 9 ... Qc6 10 Wh5 Qxe5 11 Wxe5+ Qe7 12 Wxh8 Wxh2 13 Qe3 Wg3+ 14 Qd2 Qg7 15 Wg7 Qxg7 16 Qb5 Qd8 17

Qc4 a6 18 Qc3 and White stands better (Schmid).

10 Qxf7 Qe7

If Black takes the knight, 10 ... Qxf7, he risks losing his queen after 11 Wh5+ Qg7 12 Qf2!.

11 Wh5 Qf6
12 Qxd6+ Qd8

After 12 ... Qd7 Black gets mated.

13 Qf7+

with perpetual check (Levenfish).

B2

7 ... Wxg4!

This leads to advantage for Black.

8 Qxg4 d5
9 Qe3

Hardly consistent is Cordel's recommendation 9 Qc5! f6 10 Qf4 Qg7 11 ed and White does not have sufficient compensation for the piece.

9 ... de
10 hg Qc6

11 Qb5 Qg7 12 d5 a6 13 Qa4 b5 14 dc ba and Black stands better (Schmid).

From the analysis given in the preceding chapters it will be seen that in answer to 3 ... g5 White has only one means of obtaining a completely equal game, and that is the Kleseritsky Gambit.

In those cases where White does not take advantage of this possibility Black gets the better position.

8 The Fischer Defence

1 e4 e5
2 f4 ef
3 ♖f3 d6

Old theoretical manuals are rather negative about this last move of Black but, as will be seen from what follows, it has become clear, thanks to the analyses of R. Fischer, that it is difficult for White to obtain an advantage. He is now deprived of the possibility of transposing into the Kieseritzky Gambit.

White's choice now lies between:

A 4 ♗c4
B 4 d3!
C 4 d4

A 4 ♗c4 h6
Editor's note: Fischer, in his article 'A Bust to the King's Gambit' *American Chess Quarterly*, Vol. 1, No. 1, Summer 1961, said, 'This in conjunction with Black's previous move I would like to call

the Berlin Defence Deferred'.

Now White has nothing better than to transpose into the Hanstein Gambit by 5 d4 g5 6 0-0.

The attempt to avoid this order of moves brought White nothing in Planinc-Tukmakov, Yugoslavia-USSR, Vrnjacka Banja 1965: 5 b4?! ♖f6 6 e5 de 7 ♗xe5 ♖d5 8 0-0 ♗c6 9 ♗e2 ♖c6 10 ♗b2 ♗xe5 11 ♗xc5 c6 12 ♖c3 with unclear prospects. It is possible that this idea can be improved upon by 5 b3. Bhend-Gosteli, 1969, continued 5 ... ♖c6 6 ♗b2 ♖f6 7 ♖c3 ♗c7 8 ♗e2 with chances for both sides.

B 4 d3 g5
5 b4 g4
B1 6 ♖d4
B2 6 ♖g1!

B1 6 ♖d4
This move is given by Bhend,

with the following possibilities:

B11 6 ... ♗g7
B12 6 ... ♗f6
B13 6 ... ♗h6

B11

6 ... ♗g7
7 c3 ♗f6
8 ♗b3 ♖e7

9 ♗b5+ ♖bc6 10 ♖xc6 ♖xc6 11 ♗g5 ♗xg5 12 hg f3 13 gf gf 14 ♖d2 ♗g4 15 ♖f2 with an equal game.

B12

6 ... ♗f6
7 ♖b5 ♖a6
8 ♗d2 f3

9 ♗c3 ♗f4 10 ♗xh8 ♗g3+ 11 ♖d2 f3 12 ♗xg2 ♗xg2+ 13 ♖c3 with an unclear position.

B13

6 ... ♗h6
7 ♗d2 ♖f6

8 h5 d5 9 e5 ♗e7 10 ♗e2 ♖d7 11 ♖f5 ♗e6 12 ♖xh6 ♗xh6 13 g3 with advantage to White.

B2

6 ♖g1! (26)

From the diagram Black has two main continuations:

B21 6 ... ♗f6
B22 6 ... ♗h6

B21

6 ... ♗f6
7 ♗d2 ♖e6
8 ♖c3 ♖e7

Or 8 ... ♗e6 9 ♖d5 ♗xd5 10 ed ♗e5+ !1 ♖e2 ♗xd5 12 ♖xf4 with good compensation for the pawn.

9 ♖h5 ♖d8
10 ♗c3 ♖e5

11 d4 ♖5c6 12 e5 ♗h6 13 ed ed 14 d5 ♖e5 15 ♗d2 White has an excellent position.

B22

6 ... ♗h6
7 ♗d2

and now not 7 ... ♖f6 8 ♖e2 ♖h5 9 g3 which is good for White, but 7 ... ♖c6 8 ♖c3 ♗e6 9 ♖ge2 ♗f6 or 9 ♖ce2 ♗f6 10 ♗c3 ♖e5 11 d4 f3! which are better for Black.

C

4 d4 g5

Also possible is 4 ... ♖f6 5 ♖c3 ♖h5 6 ♗e2 ♗g4 7 0-0 g6 8 ♖c1 ♗xc2 9 ♖xe2 ♗g7 10 ♖d3 ♖c6 !1 c3 0-0 12 ♖xf4 with a slight advantage to White (analysis by Hay).

5 b4

After 5 ♗c4 White, in addition to the transposition to the Hanstein Gambit has to reckon with 5 ... g4!?. Dal-Danberg, Sweden 1968.

went 6 xf4 gf 7 xf3 h4 + (7 ... e6 ! deserved attention) 8 d3 f6 9 b3 h6 10 f1 c7 11 c3 d7 with chances for both sides. On 6 0-0, Calvo-Gligoric, Montilla 1977, continued 6 ... gf 7 xf3 xf6 ! 8 e5 de 9 de xc5 10 xf7 ? cx7 11 xf4 xf5 with a winning advantage for Black.

5 ... g4
C1 6 d5 !
C2 6 d1

C1 6 d5 ! f6 !
And not 6 ... h6 ? 7 cx7 cx7 8 cx4 + cg7 9 xf4 and by comparison with the normal variation of the Allgaier Gambit White has an extra tempo and consequently his attack is very difficult to meet, as Kholodkevich-Zakharov, Moscow 1962, confirms: 9 ... d6 10 d3 h5 11 0-0 wh4 12 c2 d6 13 g3 c7 14 d3 d8 15 e5 wh8 16 h1 wh6 17 c3 d5 18 d5 d8 19 d4 d7 20 xf5 xf5 21 d3 h7 22 xf5 xf5 23 hx6 and White wins.

7 d3
Or: 7 xf4 fg 8 fxg5 (if 8 hg then 8 ... d7) 8 ... d7 9 d2 d6 and White has inadequate compensation for the piece.

7 ... gh
8 wh5 + d7
Heuer-Randviir, Tallinn 1949. White has inadequate compensation for the piece.

C2 6 d1 (27)

Now Black has several lines:

C19 6 ... f6
C22 6 ... h6
C23 6 ... f3
C24 6 ... d6

C21 6 ... f6
7 d3 c6
8 e5

Or 8 d2 f3 9 d3 f2 + 10 d2 b6 11 d5 a6 + 12 d3 h6 13 fxg4 with the better game for White (Bhend).

8 ... de
9 d4 c7
10 de xc5
11 e2 d7
11 ... d7 would be met by 12 d2 ! with strong threats.
12 d6 + d8
13 xf4 !

White has a dangerous initiative (Hay).

C12 6 ... h6

7 d3

Hay suggests 7 d2 f6 8 d3 f3 9 d3 f2 + 10 d2 d7 11 hx6 hx6 12 c1 when White gets back the pawn with quite a good endgame. In Planinc-Portisch, Portorož-Ljubljana 1973, Black tried 8 ... d7 9 d2 d6 10 g3 d7 11 gf 0-0 12 d2 g7 13 d5 d5 14 c3 d8 15 f2 with a balanced position.

7 ... e6

7 ... d6 ! is a more enterprising move. Planinc-Gligoric, Portorož-Ljubljana 1977, continued 8 d2 f3 9 d4 f2 + 10 d1 g2 + 11 d1 xf6 12 d2 g8 13 d1 d4 + 14 fxg4 fxg4 15 d3 d7 16 e3 d7 17 d2 0-0 18 d3 f5 19 d1 f5 d8 ! 20 d7 g7 21 c1 b4 22 c3 c7 23 xb4 xf4 ! 24 d2 xc4 25 h1 d5 26 b3 g3 27 h2 f2 + 0-1.

7 ... d6 is also worth a look. After 8 d2 d5 9 e5 d5 10 g3 d6 11 d1 xf4 d1 12 xf4 xf4 13 gf d7 14 h5 g8 Black had a fine game in Hebben-Thipsay, Commonwealth Ch, London 1985.

8 d3 !
This move deserves practical testing. The alternative is 8 d2

f6 9 g3 f3 10 d4 and White has good prospects in the centre in return for the pawn (Bhend).

8 ... f6
9 e5 de
10 d4 c7
11 de xc5
12 c2 !

This is stronger than 12 d2 ! 13 d3 c7 14 c2 (bad is 14 hx8 fe) 14 ... fe 15 xc4 xc4 - 16 xe4 d6 17 xf6 0-0 18 d5 d7 and Black retains his extra pawn.

C23 6 ... f3
7 gf d7
8 d3 hx4 +
9 d2 d6 10 d3 d6 11 c1 with unclear play.

C24 6 ... d6
This leads to a position characteristic of one of the main lines of the Kieseritsky Gambit: 7 xf4 xc4 8 d2 c7 9 c2 d2 10 d2 xc2 + 11 d2 . Despite the pawn deficit, White's chances are not worse (Hay).

9 3... Qf6

1	e4	e5
2	f4	ef
3	Qf3	Qf6

This is a defence in the spirit of the fight which takes place in the opening nowadays: Black avoids weakening his pawn chains and sets complicated tactical play in motion.

If we exclude the possibility White has of transposing to Variation A of the next chapter by 4 Qc3 d5 5 ed Qxd5, then the only continuation for him is:

4	e5	Qh5
---	----	-----

Averbakh gives preference to 4... Qc4, when now:

a) Tolush-Averbakh, Kislovodsk 1960, went 5 d3 Qg5 6 Qxf4 Qe6 7 Qg3 d5 8 Qc3 d4 9 Qe4 Qc6 10 Qe2 Qe7 11 0-0 0-0 12 Qd2 with the freer game for White. Arnason-Zaitsev, Sochi 1980, varied here with 6... Qxf3+ 7 Qxf3 d6 8 Qc2 Qc6 9 ed Qxd6 10 c3 0-0 11 0-0 Qe7 12 Qxd6 Qxd6 when, according

to Suetin, White could have obtained the advantage by 13 d4. b) Fewer prospects are offered by 5 d4 d5 6 Qxf4 c5 7 Qbd2 Qc6 8 Qxe4 de 9 d5 of 10 Qc Qxd1+ (or 10... Qb6!?) 11 Qxd1 bc 12 gf Qe6 13 Qg1 with a roughly equal game in Krasnov-Averbakh, Moscow Cb 1970.

Now White has:

A 5 g4?!
B 5 Qc3
C 5 Qe2
D 5 d4
E 5 Qe2

A	5	g4?!
---	---	------

This move, which attempts to take advantage of the awkward position of the black king's knight, has been suggested by some Tashkent players.

5	...	fg
6	d4	d5!

Weaker is 6... d6 7 Qj5 g6 8

Qf3 f6 9 Qc4 Qe7 10 hg fg 11 Qxh5 g4 12 Qxh5+ Qd7 13 Qxg5 Qg7 14 e6+ with a winning attack. Airapetov-Tinger, Tashkent 1952.

7	Qj5	g6
8	hg	

No better is 8 Qf3 f6 9 e6 Qe7 10 hg fg 11 Qxh5 Qxe6+ (Cheremisin).

8	...	Qxg3!
---	-----	-------

But not 8... Qe7? 9 Qxh5 gh 10 Qxh5 Qxg5 11 Qxg5 Qd7 12 Qc3 c6 13 Qxb6! Qe6 14 Qg7 Qf8 15 Qd3! as Cheremisin-Artyushikin, Moscow 1959.

9	Qf3	Qf5
10	Qxh7	Qe7!

Black wins.

B

5	Qc3
---	-----

And now:

B1 5... d5
B2 5... d6

B1

5	...	d5
6	d4	c6

a) On 6... g5 very strong is 7 g4! Qg7 (bad is 7... Qxg4 8 Qg1) 8 h4 Qxg4 9 hg Qe6 10 Qh3 Qxf3 11 Qxf3 Qxd4 12 Qxf4 Qxc2+ 13 Qd1 Qxal 14 Qf1 with a very strong attack.

b) 6... Qe6 7 Qc2 g5 8 0-0 Qg8 9 Qd3 Qg6 10 Qb5 g4 11 Qe1 a6 12 Qxd5 Qxd4 13 Qd3 leads to a complicated position in which White's chances are preferable.

7	Qe2
---	-----

Unclear play results after 7 g3 fg

8 Qg5 g6 9 Qf3 f6 10 hg fg 11 Qxh5 g4 12 Qh1 gh 13 Qxh5+ Qd7 14 e6+! Qf7 15 Qf4+ Qd6 16 Qf7+. White's attack seems good enough for a draw.

7	...	g5
---	-----	----

If 7... Qg8, then 8 0-0 g5 9 Qd3 Qh8 (if 9... Qg6 10 Qh4). This is a recommendation of Gahnbeck, but Black's rook shuttle can inspire no confidence. Gahnbeck continues with 10 g3 Qg7 11 gf Qf5 12 Qd1 g4 13 Qe1 h5 and is of the opinion that Black stands better. Keres however, points out that after 14 Qj2 there is nothing wrong with this position for White.

8	Qxg5
---	------

with somewhat the better prospects for White.

B2

5	...	d6
6	Qc4	Qc6
7	Qe2	Qe6!
8	Qxe6	fe
9	ed	Qxd6

Or 9... Qxd6 10 Qg5 Qe5 11 Qxe5 Qxe5 12 d4 Qf7 13 Qxe6 with equal chances.

10	Qxe6+	Qe7
11	Qxe7+	Qxe7

The position is level (Gahnbeck).

C

5	Qe2 (28)
---	----------

With this move White tries to take advantage of the awkward position of the black knight in the quickest way possible.

C1 5 ... g5!
 C2 5 ... d6!
 C3 5 ... g6

C1 5 ... g5!
 This, the old move, allows

White to complicate the position to his benefit with variation C12.

C11 6 ♖xg5
 C12 6 0-0!

C11 6 ♖xg5 ♖xg5
 Much better than Schlechter's recommendation 6 ... ♘g3? 7 h g ♖xg5 8 g4! ♖x5 9 d4 and 10 0-0 with a big lead in development.

7 ♙xh5 ♖xg2
 Or, as was played in one of Shumanov's games: 7 ... ♖h4+ 8 ♘f1 ♙c5 9 d4 ♙xd4 10 ♙xf7+ ♘x7 11 ♖x4 ♘c6 12 e6+ de 13 ♖xh8 e5 and now on 14 ♘d2 there could have followed 14 ... ♙g4! 15 ♖xa8 ♘d4 16 ♘f3 ♙xf3 17 ♙d2 ♖g4 18 ♙g1 ♙d1 19 ♙h1 ♖c2+ 20 ♘g1 f3 21 g f ♘xf3 mate (Glaskov).

8 ♖f3 ♖xf3

9 ♙xf3 ♘c6!
 10 ♙xc6 de
 11 d4 ♙h6 12 ♙f1 ♙f5 13 ♘a3 ♙f8 14 ♙xf4 ♙g6 with slightly the better game for Black.

C12 6 0-0 ♖g8
 7 d4

and White obtains an advantage. Here the following variations are possible:

a) 7 ... d5 (7 ... d6 does not alter things) 8 ♖d3 ♖g6 9 ♘h4 ♙h6 10 ♙xh5! ♙xh5 11 ♘f5 ♖d7 (even worse is 11 ... ♙xf5 12 ♖xf5 ♖d7? 13 ♙xf4) 12 ♘f4 g f 13 ♖xg3 and White stands better (Gahlnebeck).
 b) 7 ... g4 8 ♘e1 d5 and now:
 b1) 9 ♙xf4? ♘xf4 10 ♙xf4 ♙h6.
 b2) 9 ♘d3! after which 9 ... f3? is not playable because of 10 ♙xf3! (Glaskov).

C2 5 ... d6
 6 0-0 de
 7 ♘xe5

7 d4 would transpose into Camara-Sayeed, Lucerne Ol 1982. That game continued 7 ... ed 8 ♙c4 ♙e6 9 ♙xe6 fe 10 ♖e2 ♘c6 11 ♖xe6+ ♖e7 12 ♖h3 with an unclear position.

C21 7 ... ♙c5+
 C22 7 ... ♖d4+

C21 7 ... ♙c5
 8 ♘h1 ♘f6

8 ... ♘g3+ 9 h g f g does not work because of 10 ♙b5+! c6 11 ♖h5 g6 12 ♘xc6 ♘xc6 13 ♖e5+ ♖e7 14 ♖xh8+ ♘d7 15 ♖xh7.

9 c3
 Stronger than 9 ♘d3? played in Chigorin-Marco, Vienna 1903.

9 ... ♘bd7
 10 ♘xd7 ♙xd7
 11 d4 ♙d6 12 ♙xf4 ♙xf4 13 ♙xf4 0-0 14 ♙d3 with advantage to White.

C22 7 ... ♖d4!
 8 ♘h1 ♘f6
 9 ♘d3 ♙d6

Bad is 9 ... g5 10 b3! ♖xa1 11 ♙b2 ♖xa2 12 ♙xf6 ♖g8 13 ♙g4! with a very strong attack.

10 c3
 Another satisfactory move for White is 10 ♘c3.

After 10 c3, wherever Black retreats his queen, White plays 11 ♘xf4 and obtains a small advantage.

C3 5 ... g6
 6 d4 ♙g7
 7 0-0 d6
 8 ♘c3 0-0
 9 ♘d5

A suggestion of Korchnoi. After 9 ♘e1 de 10 ♙xh5 g h 11 de ♖xd1 12 ♘d1 ♘c6 13 ♙xf4 (Chigorin-Steinitz, Havana 1892) and Black could have obtained the advantage by 13 ... ♘xe5 14 ♘e3 ♙e6.

9 ... de
 10 de ♘c6
 11 ♘xf4 ♖xd1
 12 ♙xd1 ♘xf4
 13 ♙xf4 ♙e6

with equality.

D 5 d4
 Black now has two main possibilities:
 D1 5 ... d5
 D2 5 ... d6!

The immediate 5 ... g5? is refuted by 6 g4!.

D1 5 ... d5
 Now either of the following is good for White:

D11 6 c4
 D12 6 ♙e2

D11 6 c4 ♘c6
 Or 6 ... ♙b4+ 7 ♘c3 ♘c6 8 ♙e2 0-0 9 0-0 ♙xc3 (even worse is 9 ... dc 10 d5 ♙c5+ 11 ♘h1 ♘e7 12 ♘g5 ♘f5 13 ♘ce4) 10 bc ♙g4 11 ♘e1 ♙xe2 12 ♖xe2 g6 13 ♙xf4, as Muchnik-Dzhalarov, Moscow Garrison Ch 1952.

7 ♙e2
 Chrcmrcmin recommends 7 cd ♖xd5 8 ♘c3 ♙b4 9 ♙e2 ♙g4 10 0-0 ♙xc3 11 bc 0-0 12 h3!

7 ... ♙b4!
 8 ♙d2 ♙xd2+
 9 ♖xd2 0-0
 10 cd ♖xd5 11 ♘c3 ♖d8 12 0-0

♠g4 13 ♠ad1 ♗e7 14 ♗g5! ♠xe2
15 ♗xc2 g6 16 c6! f6 17 ♗f7
is Verkhovsky-Ambayev, RSFSR
1959.

D12

6 ♠e2

With the threat of 7 0-0 and
8 ♗e1.

D121 6 ... g5

D122 6 ... ♠g4

D121

6 ... g5

7 ♗xg5

In Lutikov-Kuzmin, Sochi 1970,
7 0-0 was played whereupon Black
should have replied 7 ... ♠g8!

7 ... ♗xg5

8 ♠xb5 ♗xg2

Inferior is 8 ... ♗h4+9 ♗f1 ♠e6
10 ♠f3 ♗c6 11 ♗c3 with the
better game for White, R.Byrne-
Guimard, New York 1951.

9 ♗f3 ♗xf3

White gets a dangerous attack
after 9 ... ♗xc2 10 ♗c3.

10 ♠xf3 c6

11 ♠xf4 ♠f5

with chances of equalising for
Black.

D122

6 ... ♠g4

7 0-0 ♗c6

After 7 ... ♠e7 White can still
carry out his plan of 8 ♗e1 ♠xe29
♗xc2 g6 10 ♗d3.

8 c3 g6

9 ♗e1 ♠xe2

10 ♗xe2 ♗e7

and now, as Keres points out,
instead of 11 ♗d3 f5 12 ♗xf4
♗xf4 13 ♠xf4 ♗d8 14 g4, as
in Bhend-Pachman, Kecskemet
1964, very strong is 11 ♗b5 0-0-0
12 ♗d3!.

D2

5 ... d6 (29)

Probably the strongest line for
Black.

Now, although White has three
possibilities, the first two offer
him very little:

D21 6 ♗c3

D22 6 ♠e4

D23 6 ♗e2!

D21

6 ♗c3 de

7 ♗e2 ♠g4

8 ♗xe5+ ♠e7!

Not 8 ... ♗c7?9 ♗d5! as in Rcti-
Szekely, Abbazia 1912.

9 ♗d5 ♗c6

10 ♠b5 0-0

11 ♠xc6 ♠d6!

with a small advantage to Black
(Gahlbeck).

D22

6 ♠e4 ♗c6!

6 ... d5 7 ♠e2 transposes to B1
above, which is favourable to
White.

7 ♗c3

Marshall-Schlechter, Vienna 1913,
went 7 0-0 de 8 ♗e2 ♠g4 9 ♗c3
♠d6 10 de ♠c5+ 11 ♗h1 0-0 with
an equal game. Black's play
however, can be improved upon:
9 ... ♠xf3! 10 ♠xf3 ♗xd4+ 11 ♠e3
♗d7 and it is doubtful whether
White's lead in development can
compensate him for his material
deficit.

7 ... de

8 ♗e2 ♠g4!

9 d5 ♠xf3

10 ♗xf3 ♗h4+

11 g3 ♗d4

12 ♗e4 ♗xg3

Also possible is 12 ... ♗e7.

13 hg ♗xg3+

14 ♗d1 0-0-0

with an obvious advantage to
Black (Gahlbeck).

D23

6 ♗c2!

A little-analysed line which
leads to great complications.

6 ... d5

Not 6 ... ♠e7 because of 7 ed cd
and 8 ♗b5+ winning a piece.

7 c4

It should be pointed out that the
attempt to exploit the black king's
knight's position by 7 g3?! does
not work: 7...fg 8 ♗g5g69 ♗f3 f6

10 hg fg 11 ♠xh5 g4 (a mistake
would be 11 ... gh 12 ♗xh5+ ♗d7
13 ♠xg5 ♠e7 14 ♠h3+ ♗c6 15
♗h6+ ♗b5 16 ♠f1+ and Black is
soon mated). Now because White
cannot check from h3 the attack
fails (Cheremisin).

7 ... ♠e6
8 cd ♠xd5
9 ♗c3 ♗c6 (30)

This position requires practical
testing. White's chances would
seem to be preferable.

10 ♠d2!

The immediate 10 ♗d5 ♗xd5
11 ♗c4 fails to 11 ... ♠b4+ 12 ♗f2
♗xc4 13 ♠xc4 ♗xd4!

10 ... ♠b4

11 ♗d5 ♗xd5

12 0-0-0 ♗xa2

Or 12 ... 0-0-0 13 ♗c4 ♠xd2+
14 ♠xd2+ ♗xc4+ 15 ♠xc4 f6
16 ♠e6+ ♗b8 17 ♠g4 g6 18
♠xh5 with the better chances for
White.

13 d5!

and now:

a) 13... ♠xd2+ 14 ♗xd2 ♗xd5 15
♗xh5 ♗xe5 16 ♗xc5+ ♗xc5 17

♙c1 f6 18 ♘c4 0-0-0 19 ♗xe5 f6 20 ♚xe5 ♚he8 21 ♚xe8 ♚xc8 22 ♘d3 with a slight advantage for White in the endgame.

b) 13 ... ♖a1+ 14 ♘c2 ♖a4+ 15 ♘b1 ♘c7 (15 ... ♘xd2 16 cd!) 16 ♖b5+ ♖xb5 17 ♘h5+ c6 18 ♘xb4 cb when White has compensation for the sacrificed pawns.

E

5 ♖e2

This is a sharp idea of Keres, the aim being to use the unsatisfactory position of the black knight on h5 for creating an attack against Black's king-side position.

5 ... ♘e7
6 ♘d4 0-0

Losing is 6 ... ♘h4+? 7 ♘d1 0-0 8 g4! f9 9 ♖g2! This last move is stronger than the plausible 9 ♖e4? which can be met by 9 ... g2! 10 ♘g2 ♘e7 and it is difficult for White to regroup his forces for a decisive attack, whilst on 9 ♖g2! Black's position is indefensible, Randviir-Tepaks, Tallinn 1946.

7 g4

An interesting idea was tried out in the game Basman-Griffiths, Bognor Regis 1968: 7 ♘c3 d6 8 ♘d2 de 9 de ♘h4+ 10 g3 f9 11 0-0-0 ♘d7 12 hg ♘xg3 13 ♖h2 ♘h1 14 ♘h4 ♘g4 15 ♘d3! ♘xd1 16 ♘f5 ♖xd3 17 cd ♘g4 18 ♘h6+ gh 19 ♖h6 ♘d7 20 ♘d5 ♚ae8 21 ♘f6+ 1-0. But Black should play 8 ... ♘c6 9 0-0-0 ♘g4

with the better game.

7 ... f9
8 ♖g2

White cannot achieve anything with the adventurous 8 hg ♘xg3 9 ♖h2 ♘h1 10 ♘d3 f5! (but not 10 ... g6 because of 11 ♖h6!) and now:

a) 11 ef g6!

a1) 12 ♘d5 h5 13 ♘xg6 ♘xf6 (Alekhine);

a2) 12 ♘xg6 hg 13 ♘g5 ♘b4+ 14 c3 ♚e8+ 15 ♘d1 ♖xf6 (Keres) when, as in (a1), Black repels the attack whilst preserving his material advantage.

b) Also dubious is 11 ♘c4+ ♘h8 12 ♘c3, when adequate for Black is the simple 12 ... b5 13 ♘xb5 (or 13 ♘xb5 c6 and 14 ... d5) 13 ... d5 14 cd cd 15 ♘d5 ♘d7! 16 ♘xa8 ♘xb5 17 ♘f4 ♘c6 18 0-0-0 ♘f2 19 ♘xc6 ♘xc6 20 ♖xf2 ♘xf3 21 ♖xf3 ♘g5 etc.

8 ... d3
9 hg ♘g4
10 ♘h2 (3!)

a) 10 ♘e3 led to a bad position for White in Randviir-Tolush, Tallinn

1945: 10 ... ♘c6 11 ♘c3 de 12 d5 ♘b4 13 ♘xe5 ♖e8 14 ♘d2 ♖f5 15 ♘xg4 ♖xc2+ 16 ♘e1 ♘d3+ 17 ♘xd3 ♖xg2 and Black wins.

b) 10 ♘d3!? is Keres' recommendation and worthy of attention. It would then be a mistake to play 10 ... de? 11 ♘xe5 ♖xd4 12 ♖c4! winning a piece for White (12 ... ♖xe4+ 13 ♘e4 ♘xg3 14 ♘h7+ ♘h8 15 ♚h2 ♘e6 16 ♘f4 - *editor's note*).

10 ... ♘xg3

The most dangerous continuation for White.

Weaker is 10 ... ♖d7 11 ♘xg4 ♖xg4 12 ♘e2 ♖xg3+ 13 ♖f2! ♖xf2+ 14 ♘xf2 and now:

a) 14 ... ♘c6 15 ♚h5 is in White's favour, Ney-Bannik, USSR 1952.

b) 14 ... de 15 de ♘c5+ 16 ♘g2

♘c6 17 ♚h5 with advantage to White.

11 ♚g1!

This is stronger than 11 ♘xg4? ♘h1 12 ♖h1 de etc. as occurred in Gusev-Shtcherbakov, Lvov 1949.

11 ... ♘f5!
12 ♘f3

In Wade-Alexander, Staunton Memorial 1951, 12 ♘f4? which is in accord with the old recommendations, was played. The game continued 12 ... ♘c4 13 ♘f3 ♘h5 with a big advantage to Black.

After the text move, Keres gives 12 ... ♘h5 13 ♚h1 ♘g6 14 ♘e2 or 14 ♘e3. The unsatisfactory position of the black knight on h5, however, can hardly outweigh White's material costs.

10 3 ... d5 4 ed ♖f6

1 e4 e5
2 f4 ef
3 ♖f3 d5
4 ed ♖f6

One of the most popular lines in the King's Gambit. Black, refusing to make any material gains, destroys White's centre and aims for the speediest possible development of his pieces.

4 ... ♗d6, with a rather different development of the pieces in mind, has also been played, e.g.:

a) 5 ♖c3 ♖e7 6 d4 0-0 7 ♗d3 ♖d7 8 0-0, Spassky-Bronstein, 27th USSR Ch, Leningrad 1960, and now instead of the natural 8 ... ♖f6 Bronstein lost a fatal tempo with 8 ... h6? Play then continued 9 ♖e4! ♖xd5 10 c4 ♖e3 11 ♗xc3 fe 12 c5 ♗e7 13 ♗c2 ♗e8 14 ♗d3 e2 15 ♖d6! with a won position for White. *Editor's note:* the conclusion was 15 ... ♖f8 16 ♖xf7 e7 ♗+ 17 ♗xf1 ♗f5 18 ♗xf5 ♗d7 19 ♗f4 ♗f6 20 ♖3e5 ♗e7 21 ♗b3 ♗xe5 22

♖xe5+ ♖h7 23 ♗e4+ 1-0.

b) 5 ♗b5+ ♗d7 6 ♗xd7+ ♖xd7 7 0-0 ♖e7 8 c4 0-0 9 d4 b6 10 ♖c3 ♖g6 11 ♗d3 ♖f6 12 ♗d2 ♗d7 13 ♗ac1 ♗f8 14 a3 a5 15 ♖b5 with the better position for White, Gurgeni-Ze-Radovici, Tiflis 1960.

After 4 ... ♖f6 White has four main possibilities:

A 5 ♗c4
B 5 ♖d3
C 5 ♗b5+
D 5 c4

5 ♗c4 ♖xd5
For 5 ... ♗d6 see B1.
6 ♗xd5

It is doubtful if this is the best move. Black playing the opening very badly and lost quickly in Bronstein-I. Zaitsev, Moscow 1969: 6 0-0 ♗e5 7 ♗b3 ♗d6? 8 c4 ♖e7 9 d4 ♖g6 10 c5 ♗e7 11 ♗xe6 fe 12 ♗e1 0-0 13 ♗xe6 ♗xc5? 14 ♗b3 ♗xd4+ 15 ♖xd4 ♗xd4 16 ♗c3! 1-0.

An improvement here would be 7 ... ♗c7. Spassky-Pytel, Nice Ol 1974, went 7 ♗c2 ♗c7 8 d4 c6 (8 ... 0-0 is simpler) 9 ♖c3 0-0 10 ♖xd5 cd 11 ♗d3 ♖c6 12 ♗xf4 with an advantage for White.

6 ... ♗xd5
7 ♖c3 ♗d8!

White got the advantage in Leonhardt-Szekely, Abbazia 1912, after 7 ... ♗h5? 8 d4 ♗d6 9 ♗e2+.

8 0-0 ♗e7
9 d4 0-0
10 ♗xf4 ♖c6

with a level game despite White's lead in development.

B 5 ♖c3

And now:
B1 5 ... ♗d6
B2 5 ... ♖xd5!

B1 5 ... ♗d6 (32)

Contrary to the opinion of Keres and Pachman, who refer to Sämisch-Pachman, Prague 1943, it is not easy for Black to equalise

after this move.

6 ♗c4

Better than 6 ♗b5+ ♖bd7 (not 6 ... ♗d7 7 ♗e2+ ♗e7 8 ♗xe7+ ♗xc7 9 ♗c4 ♗e8 10 0-0 ♖f8 11 d4 and because of the bishop on d7 Black is unable to prevent 12 ♖e5, after which White had an advantage in Evans-Filip, New York 1950) 7 ♗e2+ ♗e7 8 ♗xe7+ ♗xc7 9 0-0 ♗d8 10 d4 ♖b6 11 ♗d2 ♗f5 12 ♖e1 ♖f8 which is equal, Pomar-Medina, Las Palmas 1974.

6 ... 0-0
7 0-0 ♖b7

Black equalised in Bronstein-Matanović, USSR v Yugoslavia, Lvov 1962, after 7 ... ♖6 8 d4 cd 9 ♖xd5 ♗e6 10 ♖xf6+ ♗xf6 11 ♗xe6 fe 12 ♖e5 ♗xe5 13 de ♗xe5 14 ♗xf4 ♗c5+ 15 ♖h1 ♖c6. However, instead of 11 ♗xe6, 11 ♗c2 deserves attention, when White's position looks the more attractive.

8 d4!

This natural move (8 a3? was played in Sämisch-Pachman) offers White good prospects, e.g. 8 ... ♖b6 9 ♗b3 ♗g4 (if 9 ... a5 then 10 a3!) 10 ♗d3 with the threat of 11 ♖e5.

B2 5 ... ♖xd5!
6 ♗xd5

No better is 6 ♗c2 ♖xc3 7 bc ♗d6 8 c4 0-0 9 0-0 ♖c6 10 c4 b6 11 c3 ♗g4 12 ♖e1 ♗xe2 13 ♗xe2 ♗h4 14 ♖f3 ♗h5 with an equal

game, Spielmann-Nyholm, Abbazia 1912.

6 ... ♖xd5
7 d4 ♙e7!

a) 7... ♔d6? is considerably worse: 8 c4 and now:

a1) 8... ♖e4+ 9 ♘f2 ♙f5 10 c5 ♙e7 11 ♙b5+! c6 12 ♙c4 ♙e6 13 ♚e1 ♖g6 14 ♙xe6 f6 15 ♖b3 with a won position. Schlechter-Mieses, Vienna 1903.

a3) 8... ♖e6+ 9 ♘f2:

a31) 9... ♖f6 10 c5 ♙e7 11 ♖d2! g5 12 b4 and 13 ♙b2;

a22) 9... c5 10 ♙d3 ♖h6 11 ♚c1+ ♘f8 12 ♖e2 ♙d7 13 b4! with a big advantage to White, Reti-Nyholm, Baden 1914.

b) 7... ♙g4 is also inadequate: 8 ♙xf4 ♘c6 9 ♙xc7 and now:

b1) 9... ♙xf3 10 ♖xf3 ♖xf3 11 gf ♚c8 12 ♙f4 ♘d4 13 0-0! White is better, Stoltz-Rellstab, Swinemünde 1932;

b2) 9... ♘d7 10 ♙g3 ♚e8+ 11 ♘f2 ♘e8 12 c3 h5 was Spielmann-Eliskases, match game 1937. Now instead of 13 h4 White should play 13 ♖b3 ♖f5 14 ♙b5! ♚e6 15 ♚a1 with a big advantage, Barle-Mariotti, Ljubljana 1975.

8 c4

This, the main line, is probably not the best.

a) 8 ♙e2, a recommendation of Tartakower, is still untested. It transposes to variation C of the Cunningham Gambit (see next chapter, p.72).

b) 8 ♙d3!? was tried out in

Rubinstein-Yates, Hastings 1922. There followed 8... g5 9 ♖e2? ♙f5 10 ♙xf5 ♖xf5 11 g4 (following Rubinstein-Kostič, Hague 1921 -

ed.) 11... ♖d7 and now it becomes clear that 12 ♘g5 would be met by 12... ♘c6 13 c3 0-0-0 with a very strong attack for Black. However, instead of 9 ♖e2? there are two stronger continuations:

b1) 9 e4! ♖e6+ 10 ♘f2 intending 11 ♚e1 (Euwe).

b2) 9 0-0 g4 (9... ♙g4 10 c3 ♘c6 11 ♖b3! ♖xb3 12 ab) 10 ♘e1 ♖xd4+ 11 ♘h1 in both cases with some initiative for the pawn.

8 ... ♖e4+

8... ♖d6 could be met by 9 c5 ♖f6 as in Korchnoi-Borisenko, Tula 1950, and now instead of 10 ♙b5+ c6 11 ♙c2, stronger is 10 ♖d2! g5 11 b4 and 12 ♙b2 with advantage to White.

Now White has:

B21 9 ♘f2

B22 9 ♙e2

B21

9 ♘f2 ♙f5 (33)

B211 10 ♖a4-

B212 10 ♙e2

B213 10 c5

B211

10 ♖a4+ ♘c6!

11 ♙d2 0-0-

12 ♚e1 ♖c2

Not 12... ♙h4+ 13 g3 fg+ 14 hg ♙xg3+ 15 ♘g3 ♖g4+ 16 ♘f2 ♘xd4 17 ♘e5! ♙c2 18 ♖xa7 ♖f5+ 19 ♘g3 which wins for White (Novikov).

13 ♖xc2 ♙xc2

14 ♙xf4 ♚he8

is better for Black (Levenfish).

B212

10 ♙e2 ♘c6

11 ♚e1 0-0-

12 ♙f1 ♖c2+

13 ♖xc2 ♙xc2

14 ♙xf4 ♚he8

with an equal game.

Inferior is 14... ♙f6? 15 d5 ♘b4 16 ♚a1 ♘d3+ 17 ♙xd3 ♙xd3 18 ♙e5 Novikov-Borisenko, Leningrad 1956.

B213

10 c5 ♘c6

According to Spielmann 10... g5? is bad because of 11 ♙b5+ c6 12 ♚e1 ♖c2+ 13 ♖xc2 ♙xc2 14 ♙c4 h6 15 ♚e2 ♙f5 16 ♙xf4 gf 17 ♚a1 ♙e6 18 ♙xe6 f6 19 ♙xe6 ♚h7 20 ♘h4 ♘d8 21 ♘g6 ♙g5 22 h4 and White wins.

11 ♙b5 ♖d5

12 ♙xf4

Or 12 ♚c1 ♙c4 13 ♖e2 f5.

12... ♘-0-0

13 ♙e3 ♙f6

14 ♖a4 ♙e4!

Kieninger-Eliskases, Stuttgart 1939.

In Keres' opinion White's best chance in this position is to transpose into the slightly worse ending by 15 ♙xc6 ♖xc6 16 ♖xc6 ♙xc6.

B22

9 ♙e2 ♘c6

10 0-0 ♙f5

11 ♚e1 0-0-

12 ♙f1 ♖c2

The position is equal. Spielmann—Milner-Barry, Margate 1938.

C

5 ♙b5+

The most dangerous for Black.

5... c6

Alternatives are not particularly attractive:

a) 5... ♙d7:

a1) 6 ♙e4 ♖e7+ 7 ♙e2 (worse is 7 ♖c2 b5! 8 ♖xe7+ ♙xe7 9 ♙b3 c5! 10 ♘c ♙xc6 11 d4 ♙d6 Tukmanský-Rajzman, Tallinn 1976) 7... ♘d5 8 0-0 ♘c6 9 c4 ♘b6 10 d4 g5 11 c5 ♘d5 and now, instead of 12 ♖b3 g4 13 ♖xd5 gf 14 ♙xd3 0-0-0 15 ♙xf4 ♙e6, Cherebinin-Ivanov, Moscow 1965, 12 ♘c3 deserved attention.

a2) 6 ♖e2+ ♙e2 7 d6 cd 8 d4 0-0 9 ♘c3 ♚c8 10 ♙xd7 ♘bd7 11 0-0 ♖b6 12 a4 ♙f8 is better for White

(Korchnoi).

b) 5 ... Qbd7 and now:

b1) 6 c4 a6 7 Qxd7+ Qxd7 8 0-0 with the better position for White.
 d2) 6 0-0 Qxd5 7 c4 Qd5f8 d4 Qe7 9 Qxf4 0-0 10 Qa4 Qb6 11 Qb3 Qg4 12 Qc3 c6 13 Qxd2 when White had the better chances in the game Bronstein-Ragozin, Saltsjöbaden 12 1948.

6 dc (34)

C1 6 ... Qxc6

C2 6 ... bc

C1

6 ... Qxc6?

This move became fashionable after the well known Hartston-Spassky game from Hastings 1965-6.

7 d4 Qd6!

Of course not 7 ... Qa5+ 8 Qc3 Qb4 9 0-0 Qxc3 10 Qe2+ with advantage to White, Pachman-Vymetal, Prague 1953.

8 0-0

8 Qe2+ is more commonly played: 8 ... Qe6 and now:

a) 9 Qg5? is answered not by 9 ...

Qe7? but by 9 ... 0-0! 10 Qxc6 fe 11 Qxc6+ Qh8 12 Qxc6 bc 13 0-0 Qc7 14 Qh3 Qac8 with a strong initiative for the sacrificed pawn.
 b) 9 Qe5 0-0 10 Qxc6 bc 11 Qxf4 Qd5 12 Qe3 f6 13 Qf3 Qxg3+ 14 hg Qe8 Black had a clear advantage in Hartston-Spassky, *Editor's note*: The further course of the game was 15 Qe2 Qf5 16 Qe4 Qh8 17 Qc3 Qe3 18 Qe5 Qg4+ 19 Qxg1 Qd7 20 Qf1 Qxc2 21 Qh4 Qe3 22 Qc1 g5 23 Qh6 Qxg6 24 Qa4 Qg4 25 Qh3 Qe6 26 Qc3 Qxa2 27 Qc5 Qe3 28 Qd2 Qae8 0-1.

8 ... 0-0

9 Qbd2!

This is a refinement of an interesting idea of Kuindzhi's, who as White against Zaitsev, Moscow 1970, played 9 c3 Qg4 (stronger is 9 ... Qd5!) 10 Qa3! Qxa3 11 ba Qd6 12 Qd3.

9 ... Qg4

10 Qc4 Qc7

11 Qxc6 bc

12 Qd3 Qd5

Glaskov-Simicyn, USSR 1972. According to Korchnoi White can gain the advantage by 13 Qf65.

C2

6 ... bc

7 Qc4

Pachman's recommendation, 7 Qc2 Qd6 8 b3 0-0 Qa3 followed by 10 Qc4 and 11 Qb2, has not undergone serious testing. Nonetheless, 7 Qe2 deserves attention. Lutikov-Holmov, Moscow 1970,

went 7 Qc2 Qd6 8 d4 0-0-0 Qe8 10 Qc3 Qbd7 11 c5! Qc7 12 0-0 Qf8 13 Qe5! Qxe5 14 de Qe6d7 (Black also gets a bad position after the exchange of queens: 14 ... Qxd1 15 Qxd1 Qxe5 16 b4 a5 17 Qxf4 Qe8 18 b5!) 15 b4 a5 16 Qe4 Qxe5 17 Qd6 Qd5 and now 18 Qa4! (instead of 18 Qe2!) would have assured White a big advantage.

7 ... Qd5 (35)

On 7 ... Qd6 the check 8 Qe2+ may be unpleasant:

a) 8 ... Qe7? 9 Qxc7+ Qxe7 10 0-0 Qe6 11 Qe1 Qbd7 12 d4 Qe8 13 Qxc6 fe 14 Qbd2 h6 15 Qd4 with numerous weaknesses in Black's camp, Bland-Barcza, Zürich 1959.
 b) However, 7 ... Qd6 need not necessarily be dismissed entirely. Furman has suggested 8 ... Qg8!?. Genin-Bykov, Leningrad 1978, continued 9 d4 Qe4 10 0-0 Qbd7 11 Qh1 Qc7 12 Qc3 h6 13 b3 g5 14 Qb2 Qg8 15 Qae1 Qb6 16 Qd3 Qd8 17 Qe5 Qxc4 with a complicated game.

C21 8 0-0

C22 8 Qc3

C21

8 0-0

This, the usual move here, is inferior to 8 Qc3!.

8 ... Qd6

9 Qe3

a) White gets no advantage after 9 Qb3 0-0 10 c4 Qf6 11 d4 c5! 12 d5 Qg4 Lutikov-Geller, 27th USSR Ch, Leningrad 1960.

b) Black even gets the better game after 9 d4 0-0 10 Qc3 Qxc3 11 bc e.g.:

b1) 11 ... Qg4 12 Qd3 Qd7 13 g3 Qh6 14 Qh3 c5 Bronstein-Botvinnik, 20th USSR Ch, Moscow 1952.
Editor's note: "My mind was only on winning" - Bronstein, but he was disappointed after 15 c4 Qf6 16 Qe5 Qxe5 17 de Qxe5 18 Qxf4 Qh5 19 Qfel Qf8 20 a4 Qe2 21 Qe3 Qd7! 22 a5 Qf6 23 Qa4 Qe6 24 Qg2 Qe4 25 Qa3 g5 0-1.

b2) 11 ... Qd7 12 Qd3 c5 13 Qd2 cd 14 cd Qf6 15 Qe4 Qg4 16 Qd2 Qd7 17 c3 Qd5 Bronstein-Lilienthal, Moscow Ch 1953.

9 ... Qe6

10 Qe4 Qc7!

Inferior is 10 ... Qe7 11 Qb3 and now:

a) 11 ... 0-0 12 d4 Qd7 13 Qc2 g5 14 c4 Q5b6 15 h4 h6 16 hg hg 17 Qxfxg! Qxg5 18 Qxf4 with a decisive attack, Spassky-Sakharov, 27th USSR Ch, Leningrad 1960.
Editor's note: The attack won through as follows: 18 ... Qf6 19 Qad1 Qf5 20 Qe5 Qxe4 21 Qxe4 Qxe5 22 de Qg5 23 Qf5 Qg7 24

Wf4 Wfc8 25 Wg5 Qxe5 26 Wxg7+
 Qxg7 27 Wd6 Qg6 28 Wf6+ Qg8
 29 Wc2 Qxc4 30 Wd7 1-0.

b) 11 ... Qd7 12 d4 Qf7 13 Qc5
 Wg4 14 Wd3 Qd7 15 Wx5 cd 16
 Wxf4 Tal-Wintr, radio simul v.
 Czechoslovak juniors 1960.

11 Wb3 0-0
 12 d4 Qd7
 13 c4 Qe3

14 Wxe3 fe 15 Qf5 Qf6 16 Wxf6+
 gf 17 Qxe6 fe 18 c5 Qh8 19 Wd3 e5
 20 Wxc3 Wxd4 21 Wxd4 ed with
 an equal game, Tal-Haubt, radio
 simul v. Czechoslovak juniors
 1960.

C22

8 Qc3!

An important improvement of
 the variation. White prevents 8 ...
 Wd6.

8 ... We7

The attempt by means of 8 ...
 Wc6 to transpose to C21 fails to
 9 Wb3 (the simple 9 We2 is also
 possible) 9 ... Wd6 10 Qe4 Wc7 11
 Qc5 Wg4 12 We2+ and now Black
 cannot play 12 ... Qe7 because of
 13 Wxf7+. 8 ... Qxc3 is also not
 convincing. White replies 9 cd!
 and whether Black replies 9 ...
 Wxd1+ 10 Qxd1 Wd6 11 We1 or
 9 ... Wd6 10 Wd4 0-0 11 Wxf4
 White has the better game.

9 0-0 0-0
 10 d4 Qb6
 11 Wd3 g5
 12 Qe2 We6

13 b3 Qd8d7 14 c4 Wf6 15 We2 h6

16 Wb2 We8, Mutschnik-Lilienthal,
 USSR 1967. White stands much
 better.

D

5 c4

This continuation gives Black
 no difficulties at all.

5 ... c6

The simplest way of equalising.
 Not so reliable is 5 ... b5?! 6
 Qc3! bc 7 Wxc4 Wd6 8 d4 Qbd7
 and now instead of 9 Qe2? as in
 Sämisch-Thelen, Prague 1943,
 White could have obtained a small
 plus with 9 0-0 0-0 10 Qe5 Qxe5
 11 de Wxe5 12 Wxf4.

6 d4

a) The attempt to win a pawn is
 unsatisfactory for White: 6 de?
 Qxc6 7 d4 Wg4 8 d5 Wxf3 9 Wxf3
 Qe5 10 Wxf4 Wd6 with a strong
 attack.

b) Interesting, on the other hand,
 is 6 Qe3 dc 7 cd!? Wd6 (more
 hopeful is the simple 7 ... Qxd5
 8 Wc4 Qxc3) 8 Wb5+ (obviously
 stronger is 8 Wc4 0-0 9 0-0 Wg4
 10 d4 Qbd7 11 Wd3) 8 ... Qbd7
 9 Qxc2+ We7 10 Wxe7+ Qxe7 11
 0-0 Wd8 12 d4 Qb6 with good play
 for Black.

D1 6 ... cd

D2 6 ... Wb4+

D1

6 ... cd
 7 c5

It is because of this move that
 6 ... Wb4+ is commonly considered

essential for Black. However ...

7 ... Qc6

Better than 7 ... b6 8 b4 a5 9 Qe5
 Wd7 10 Qxd7 Wxd7 11 Qc3!
 (Keres) 11 ... ab 12 Wb5 Qc6 13
 Qa4 and White obtains a big
 advantage.

8 Wxf4 We7
 9 Qc3 0-0

10 Wb5 Qe4 11 0-0 Wg4 12 Wx4
 Wd3! 13 gf (otherwise 13 ...
 Qxd4) 13 ... Qg5 14 Wg3 Qe6 and
 Black has excellent counterplay,
 Tolush-Averbakh, Leningrad 1959.

D2

6 ... Wb4+
 7 Qc3 ed
 8 Wxf4 0-0
 9 We2

This is stronger than 9 Wd3, if
 only because it forces Black to
 take immediately on c4, whereas
 after 9 Wd3 he has the choice
 between 9 ... dc and 9 ... We8+ 10
 Wxe5 Qc6 11 0-0 Wxe5 12 Qxe5 dc
 13 Wxc4 Wc6 with an equal game
 (Keres).

9 ... dc
 10 Wxc4 (36)

And now:

D21 10 ... We8+

D22 10 ... Wg4

D23 10 ... Qd5!

D21

10 ... We8+
 11 We5

11 Qe5 Wc6 12 Wxe6 Wxe6
 13 0-0 Wxc3 14 bc Qc6 brings us
 by transposition to c4 as in
 from the game Sämisch-Schmidt,
 Prague 1943, where Black has an
 excellent game.

11 ... Qc6
 12 0-0 Qxe5
 13 Qxe5

After 13 de? Wxd1+ 14 Wxd1
 Qg4 15 Qg5 Wc6! White cannot
 avoid losing material.

13 ... We6

and we have reached the position
 assessed by Keres as equal in
 our note to White's 9th move.

D22

10 ... Wg4!?

An interesting possibility first
 tried out in the game Bronstein-
 Nikolayevsky, Leningrad 1971.

11 0-0 Qc6
 12 a3

12 d5 Wc5- 13 Qh1 Qd4 14
 Wd3 Qxf3 15 gf Wxh3 is not very
 attractive for White.

12 ... Wa5
 13 Wg5 Wxf3
 14 Wxf3 Wxd4-
 15 Wxd4

Draw agreed.

D23

10 ... ♘d5!

It is strange that this logical move has escaped the attention of theoreticians and practitioners for such a long time.

11 ♗d2

Black gains the advantage after both:

- a) 11 ♗xd5 ♜xd5 12 0-0 ♗xc3 13 bc ♘c6 and
 b) 11 ♗g5? ♘xc3! 12 bc ♗xc3+ 13 ♘f2 ♜c7.

11 ... ♘b6

It is precisely this move and not 11 ... ♗xc3 12 bc ♜c8+ 13 ♘e5 ♜h4+ 14 g3 ♜e4+ 15 ♘f2 ♜f5+ 16 ♜f3 (Obukhovskiy-Makovskiy, Moscow 1960), that gives Black the better game.

Now after, for example, 12 ♗c2 (on 12 ♗b3 there could follow 12 ... ♜e8+ 13 ♘e5 ♗e6 with advantage to Black) 12 ... ♘c6 White is in serious difficulties over the defence of his d-pawn.

11 The Cunningham Gambit

1	e4	e5	A 4 ♗c4
2	f4	ef	B 4 ♘c3
3	♘f3	♗e7	C 4 ♗e2

This defence, suggested by A. Cunningham at the beginning of the 18th century, was for a very long time considered not totally correct, but its popularity during the post-war years of the 20th century, made 3... ♗e7 into one of the most fashionable replies to the King's Knight's Gambit.

The most recent research reveals, however, that it is not so simple for Black to achieve equality with this move.

Editor's note: Alexander Cunningham (1654-1737) was born in Scotland. A diplomat and historian, he was British Minister to the Republic of Venice from 1715 to 1720. Cunningham popularised the line which was first attributed to him in Bertin's *The Noble Game of Chess*, London 1735.

A
 4 ♗c4

This was for long considered forced because of the threat of the check on h4. Nowadays preference is given to 4 ♘c3 (see B).

A1 4 ... ♗h4+
 A2 4 ... ♘f6

A1
 4 ... ♗h4+ (37)

A11 5 g3!
A12 5 ㊄f1

A11

5 g3!
This adventurous move was often used in the last century.

5 ... fg
6 0-0 gh+
7 ㊄h1

And now:

A111 7 ... ㊄b6?
A112 7 ... d5!

A111

7 ... ㊄b6?

A little-studied continuation, which after the game Baretić-Uremović, Yugoslavia 1957, is hardly likely to find any more supporters.

8 d4 d5
9 ㊄xd5!

A new move. The old line, 9 ㊄xh6 ㊄c 10 ㊄e5 0-0! leads to unclear play.

9 ... ㊄h3

It was apparently because of this move, winning the exchange, that 10 ㊄xd5 was never played.

10 ㊄xh6 ㊄xf1
11 ㊄xf1!

11 ㊄xg7? would lead to unnecessary complications stemming from the opening of the g-file, e.g. 11 ... ㊄g8 12 ㊄xb7 ㊄h3 13 ㊄e5 ㊄d7 14 ㊄xa8 ㊄xe5 and White stands badly.

11 ... 0-0

11 ... gh? loses to 12 ㊄xf7+!

12 ㊄g2 ㊄f6
13 ㊄e3

Simpler is 13 ㊄xg7 and White is left with an extra piece.

13 ... c6
14 ㊄c3 ㊄d
15 ㊄xd5 ㊄d8 16 ㊄xh4 ㊄xh4 17 ㊄g5 ㊄h5 18 ㊄f4 1-0.

A112

7 ... d5!

The only way to refute White's idea.

8 e!

Or 8 ㊄xd5 ㊄f6 and now Black gets the better position after both a) 9 ㊄xf7+ ㊄xf7 10 ㊄xh4 ㊄f8 11 ㊄c3 ㊄g8, and

b) 9 ㊄xh4 ㊄xd5 10 e! ㊄xh4 11 ㊄e2+ ㊄d8 12 ㊄xh2 ㊄xh2+ 13 ㊄xh2 f6.

8 ... ㊄f6!
9 d4 ㊄e7
10 ㊄g5 ㊄f5 11 ㊄c3 ㊄g6 12 ㊄f4 0-0 and Black retains an extra pawn and a strong position.

A12

5 ㊄f1 d5

Other means of defence are inferior:

a) 5 ... ㊄d6 6 d4 ㊄g4 7 ㊄xf4 ㊄f6 8 ㊄e3 ㊄e7 (or 8 ... ㊄c6 9 c3 and White stands better) 9 ㊄bd2 h6 10 h3 ㊄xf3 11 ㊄xf3 ㊄d7 12 ㊄g1 ㊄g3 13 ㊄d2 White has the advantage;

b) 5 ... ㊄f6 and now:
b1) 6 d4 g5 f4 and 8 ㊄e5 (Keres).
b2) less good is Bilguer's recom-

mendation 6 e5 ㊄e7 7 d4 d5 8 ㊄c2 when now Black has 8 ... f6! with chances of equalising.

6 ㊄xd5 ㊄f6 (38)

7 ㊄c3

Besides this last move of White's 7 ㊄b3! deserves serious attention. It is obvious that 7 ... ㊄xe4 leads to the loss of a piece, whilst after 7 ... ㊄g4 8 d3! (8 ㊄xf7+? leaves White behind in development) Black has great difficulties defending his pawn on f4.

7 ... ㊄xd5

'The move 7 ... 0-0? was tried out in a correspondence game Larsson-Kretschmar, 1962, which continued 8 d4 ㊄xd5 (not good is 8 ... c6 9 ㊄b3 ㊄g4 10 ㊄xf4) 9 ㊄xd5 f5 10 ㊄xh4 fe (10 ... ㊄xh4 is bad because of 11 e5 but 10 ... f3!? - Keres - deserves attention) 11 ㊄h5 ㊄e6 12 c4 c6 13 ㊄xf4. Now after 13 ... ㊄xd4! an interesting position could have arisen with good possibilities for Black (Keres).

The variations given above are quite interesting in themselves,

but after the prosaic 8 d3! (instead of 8 d4?) Black's tactical chances disappear and he is left with the worse position.

8 ㊄xd5 f5
9 ㊄xh4 ㊄xh4
10 ㊄xe7+ ㊄d8
11 ㊄xa8 fe
12 ㊄e1 ㊄b5! (39)

Weaker here is 12 ... ㊄e7, when according to Lowitzky's analysis, White gets the advantage: 13 ㊄f2 ㊄c6 14 b4 ㊄xh4 (White threatened 15 b5 or 15 ㊄c5) 15 ㊄h4+ ㊄d7 16 ㊄g4+ ㊄d8 17 ㊄xg7 etc.

Instead of 14 ... ㊄xh4? Black can try and confuse his opponent with 14 ... c3! which requires accurate play from White: 15 ㊄e1! (bad is 15 de? fe 16 ㊄xe3 ㊄f6+ or 16 ㊄xe3 ㊄f8 17 ㊄d1+ ㊄d7 18 ㊄f4 g5) 15 ... ㊄d4 16 de fe 17 ㊄xe3 ㊄xc2 18 ㊄h2+ ㊄e8 19 ㊄xc2 and White wins.

13 ㊄xe4 ㊄e8
14 ㊄f3 ㊄e5
15 ㊄f2 ㊄c5+
16 ㊄f1

So far Anderson-Horseman,

British Ch, Nottingham 1954. Here Horseman wrongly declined to repeat moves by playing 16 ... ♖c6? and quickly found himself in a lost position: 17 ♖c7 ♗xc7 18 d4 ♖c4+ 19 ♖d3 etc.

By playing 16 ... ♖e5! Black would have set his opponent the difficult problem of whether to go in for 17 ♖f2!? and withstand a strong attack after 17 ... f3!.

A2
4 ... ♖f6

At one time this was thought to be practically a refutation of the King's Gambit. Now several lines have been found which preserve the initiative for White.

A21 5 ♖c3?!

A22 5 ♖e2

A23 5 e5

Of course, White cannot achieve anything after 5 d3 d5 6 cd ♖xd5 7 ♗xd5 ♖xd5 8 ♗xf4 0-0.

A21
5 ♖c3?!

This requires accurate play from Black.

5 ... ♖xe4!
6 ♖e5 (40)

The remaining possibilities are even worse for White:

a) 6 ♖xe4 d5 7 ♗d3 de 8 ♗xe4 f5 9 ♗d3 ♖d6 10 ♖e2 ♖c6 11 c3 ♗d7 12 ♗c2 0-0-0 13 0-0 g5 Stoltz-Reicher, Bucharest 1953.

b) 6 ♗-0 and now:

b1) 6 ... ♖xc3? 7 dc 0-0 8 ♗xf4

gives White an attack;
b2) 6 ... ♖f6! 7 d4 d5 8 ♗d3 0-0

9 ♗xf4 ♖c6 and White has no compensation for the pawn (Keres).
c) 6 ♗xf7+ ♗xf7 7 ♖c5+:

c1) 7 ... ♗e6 with the further subdivision:

c11) 8 ♖xe4 d5 9 ♖g4+ ♗xe5 10 d4+ ♗xd4 11 c3+ White has a winning attack, Lutikov-Korchnoi, Leningrad 1951;

c12) 8 d4 ♖xc3 9 ♖g4+ ♗d5 10 bc ♗f8 11 ♗xf4 ♗xf4 12 ♖xf4 ♗f6 13 0-0 ♖g8 14 ♗ae1 c5 15 c4+ ♗e6 16 ♖g6+ ♗f7 17 ♗e7+ ♗f8 18 ♖xf6+ gf 19 ♖xf6+ 1-0, Eggink-Sassen, Holland 1954;

c2) 7 ... ♗g8 8 ♖xc4 ♗h4+ 9 g3 ♖c7! (Panov).

From the diagram Black has:

A211 6 ... ♖d6

A212 6 ... d5!

A213 6 ... ♗h4+

A214 6 ... ♖g5!

A211

6 ... ♖d6

7 ♗b3 ♗h4+

7 ... ♖c6 8 d4 0-0 9 0-0 also leads

to a difficult position for Black, e.g.:

a) 9 ... ♖xe5 10 de ♖e8 11 ♗xf4 d6 12 ♖h5 de 13 ♗xe5 ♗e6 Kozlov-Gorshkov, Moscow 1955.

b) 9 ... ♖e8 10 ♗xf4 ♖f6 11 ♖d5 ♖xd5 12 ♖xf7 ♗xf7 13 ♗xd5 ♗f6 14 ♖h5 ♖f8 15 ♗xc7 g6 16 ♖f3 ♗g7 17 ♗xf7 ♖xf7 18 ♗e5 and White is winning, Novikov-Bykov, Leningrad 1956.

8 g3 fg
9 0-0 ght
10 ♖h1 ♗f6

10 ... 0-0?! (Euwe) when:

a) 11 ♖h5 ♖e5! (Stein-Mosterman, Beverwijk 1957) and now after 12 ♖xf7 ♖xf7 13 ♗xf7+ ♖h8 Black gets the advantage.

b) Stronger is 11 d4! ♗f6 12 ♖h5 ♖c6 13 ♗f3! in order to answer 13 ... h6? with 14 ♗xh6 and 13 ... g6 with 14 ♖xg6 (Van der Tak).

In all these variations Black has to conduct a difficult and sometimes hopeless defence.

11 d4 h6

12 ♖h5 ♗b7+

13 ♖xh2 g6

On 13 ... 0-0 there might follow 14 ♖g4 ♖e8 15 ♗g5! ♗xg5 16 ♗xf7+ ♖h8 17 ♗g6 and White wins.

14 ♖h6 ♗g7!?

15 ♖xf7! ♗xh6

16 ♖xd6+ cd 17 ♗f7+ ♖c7 18 ♗xh6 ♖g8 19 ♗xg8 1-0 was the game Podgorny-Stulik from the Czechoslovak Ch, Sumparka Semi-final 1956.

A212
6 ... d5!

This leads to interesting play.

7 ♗xd5 ♖xc3

8 ♗xf7- ♖f8

9 bc ♗d6

Black stands worse after 9 ... ♖c6 10 ♖xc6 bc 11 ♗c4 ♗h4+ 12 ♖f1.

After the text move, 9 ... ♗d6, curious complications arose in Schuster-Karl, West Germany 1957.

10 0-0 ♗xe5
11 ♗a3+ ♖xf7?

This is not the correct move! 11 ... c5 12 ♗xc5+ ♗d6 13 ♖h5 ♖c7 would have made White's attack look very dubious. The continuation of the Schuster-Karl game was however, quite interesting.

12 ♖h5+ ♖f6

Both the following lose:

a) 12 ... g6 13 ♖xe5 ♗e8 14 ♖xf4+ ♖g7 15 ♖f7+ ♖h8 16 ♗b2 ♖c6 17 c4+ ♖d4 18 ♗ae1 ♗xe1 19 ♗xe1 ♗f5 20 ♗e8+, and

b) 12 ... ♖g8 13 ♖xe5 ♖c6 14 ♖e4 h6 15 ♗xf4 ♗d7 16 ♗f8+ ♖xf8 17 ♗xf8 ♗xf8 18 ♗d5+ etc. In this variation pointed out by Schuster, both 16 ♗d5+ ♖h7 17 ♗d3+ ♖g8 18 ♗f8+! and the simple 16 ♗a1 are stronger.

13 ♗ae1 ♗f5

14 ♗xe5 ♖xe5

15 ♖f7 ♖xd2 16 ♗c1 ♖xc1 17 ♗xe1 ♖c6 18 ♗e1+ and White wins.

A213

6 ... ♔h4+

This is the worst of Black's choices on the sixth move.

7 g3 ♖e7

A correspondence game, Keres-Villard, 1932, went 7... f8 ♗x7+ ♖f8 9 0-0 gh+ 10 ♖hx2 ♗g3+ 11 ♖g2 ♖h4 12 ♖f3 1-0.

8 0-0 ♖xe5

and now the correspondence game Noordijk-Thomas, 1947-8, continued: 9 d4 ♖xc3 10 bc ♖a5 11 ♗xf7+! ♖xf7 12 gh ♖f8 13 ♗xf4+ ♖g8 14 ♖f8+ ♖xf8 15 ♖f3+ ♖g8 16 ♗h6! ♖b6 17 ♖f1 ♖g6+ 18 ♖h1 ♖e8 19 ♗xg7 d5 20 ♗h6 ♖d7 21 ♗g1+ 1-0.

A214

6 ... ♖g5!

7 d4 d6

8 ♖d3 f3!

Even stronger than 8 ... c6 9 ♖xf4 d5 10 ♗d3 ♖d7 11 ♖h5 g6 and Black is a pawn up, Sydor-Kwilecki, Poznan 1955.

9 gf ♖h3

10 ♗e3 0-0

White is a pawn down and, in view of the possible 11 ... ♗h4+, does not have time to castle queen-side.

A22

5 ♖e2 d5

5 ... 0-0 6 d4 e5 7 ed ♗d6 8 0-0 ♗g4 is possible, transposing to a position similar to variation B1 of Chapter 10. The extra move made by White (his queen stands on e2

and Black has lost a tempo through ... ♗e7-d6) has no real significance.

6 ed ♖xd5

7 ♖c3 ♖xc3?!

7 ... ♗c6 is probably better.

8 bc

8 dc! deserves serious attention.

After 8 ... 0-0 9 ♗xf4 White is considerably ahead of Black in development. Black cannot, for example, play 9 ... ♗e8? because of 10 ♖e5 when White stands well. Equally, after 9 ... ♗c5 10 ♖g5! Dementiev-Vasiliev, USSR 1972, White had a sizeable advantage.

8 ... 0-0

9 0-0

A221 9 ... ♖d7

A222 9 ... ♖c6

A221

9 ... ♖d7

10 d4 ♗d6

11 ♗b3 (41)

Black has a more difficult game than in A222.

From the diagram, Black has tried:

a) 11 ... ♗c8 12 ♖c4 ♖f6 (losing is 12 ... ♖e7 13 ♗e1 ♖f8 14 ♖xf7+) 13 ♖g5 ♗e7 14 ♖xf7 ♗xf7? (stronger of course is 14 ... ♖xf7!) 15 ♖d3 ♗c6 16 ♗xf4 ♗xf4 17 ♗xf4 ♖xf4 and Black comes out a piece up) 15 ♗xf4 ♗xf4 16 ♗xf4.

So far Filipowicz-Brzozka, Lublin 1965. Now Black could have repelled the attack by 16 ... ♖xf4 17 ♖f1 ♖e3+ 18 ♖h1 ♖e8 19 ♗xf7 ♖h8 20 ♗e7 ♖f8 21 ♗f7 with a probable draw.

b) White won in roughly the same style in the correspondence game Dukur-Flattum, 1970: 11 ... c6 12 ♗d2 ♖c7 13 ♗acl a5? 14 ♖g5 ♖f6 15 ♖xf7 ♗xf7 16 ♗xf4 and now 16 ... ♗xf4? is not playable because of mate in two, and if 16 ... ♗g4, then 17 ♗xd6 ♗xe2 18 ♗xf6! etc.

A222

9 ... ♖c6

10 d4 ♗d6

Black has a good position.

A23

5 e5 ♖g4 (42)

White now has a choice of four moves:

A231 6 d4?

A232 6 0-0

A233 6 ♖e2

A234 6 ♖c3

A231

6 d4? d5

7 ♗d3

Or 7 ♗b3 ♗h4+ 8 ♖f1 b6! with the unpleasant threat of 9 ... ♗a6+, Kramer-Euwe, match 1941.

7 ... ♗b4+

8 ♖e2 ♖f2

9 ♖e1 ♖xd3 10 ♖hx4 ♖xc1+ 11 ♗cl ♖hx4 12 ♖hx4 ♖c6 13 c3-0-0 14 ♖f2 f6 with advantage to Black, Lutikov-Estrin, USSR 1951.

A232

6 0-0 ♖c6

Less good is 6 ... d6 7 ed and now:

a) 7 ... ♖xd6 8 d4 0-0 ♖c3 ♖c3 10 ♗xe3 fe, Bronstein-Koblents, Moscow 1945, and now, according to Boleslavsky's analysis, White could have obtained an advantage with 11 ♖b5 ♖d8 12 ♖c5 ♗e6 13 ♗xe6 fe 14 ♗xf8+ ♗xf8 15 ♖g4.

b) 7 ... ♗xd6 8 ♗c1+ ♖f8 9 d4 g5 Hindre-Rozenfeld, Tallinn 1949, Keres considers that after 10 h3 White has the advantage.

7 d4

7 ♗e1? is not playable because of 7 ... ♗c5-8 d4 ♖xd4! 9 ♖xd4 ♖h4 and Black wins.

7 ... d5

8 $\text{xf}3$

It may be that the alternative, 8 $\text{ed} \text{xf}6$ is better for White:

a) 9 $\text{e}1?$ and now:

a1) 9 ... $\text{e}7$ 10 $\text{h}3$ $\text{e}6$ 11 $\text{e}5$ $\text{xe}5$ 12 $\text{xe}5$ $\text{e}f5$ 13 $\text{c}3$ 0-0 with a good game for Black (Euwe).

a2) 9 ... $\text{e}7$ 10 $\text{h}3$ $\text{e}6$ followed by 11 ... $\text{g}5$ with attacking chances.

b) 9 $\text{e}3?$ did not justify itself in Keres-Alatorisev, 18th USSR Ch, Moscow 1950: 9 ... 0-0 10 $\text{e}2$ $\text{e}3$ 11 $\text{xe}3$ fe with the better chances for Black.

c) 9 $\text{e}1+$ $\text{e}7$ 10 $\text{h}3$ $\text{e}6$ 11 $\text{e}5$ $\text{g}5$ 12 $\text{h}4$ $\text{f}6$ 13 hg fg is unclear (Korchnoi).

8 ... $\text{g}5$

This is Euwe's recommendation. 8 ... $\text{e}3$ is quieter.

9 $\text{c}4$ $\text{e}6$

9 ... dc 10 $\text{xc}4$ $\text{d}4$ 11 $\text{wxd}4$ $\text{wxd}4$ 12 $\text{d}4$ $\text{xc}4$ $\text{xc}5$ 13 $\text{d}1$ $\text{dxe}5$ and Black wins - Euwe.

10 cd $\text{xd}5$ 11 $\text{xd}5$ $\text{wxd}5$ 12 $\text{e}3$ $\text{w}d7$

13 $\text{h}3$ $\text{h}5!$ 14 hg hg 15 $\text{e}2$ and now the unnecessary sacrifice, 15 ... $\text{exh}2?$ was played in the game V. Shcherbakov-Tselikov, Moscow 1957. After the simple 15 ... $\text{g}3!$ Black has a very strong attack.

A233

6 $\text{we}2$

This move too should not trouble Black.

6 ... 0-0

7 $\text{d}4$ $\text{d}6$ 8 $\text{xf}4$ de 9 de $\text{e}6$ 10 $\text{e}3$ $\text{d}4$ 11 $\text{xd}4$ $\text{wxd}4$ 12 $\text{d}5$ $\text{xb}4+!$

More interesting than 12 ... $\text{xc}5$ 13 $\text{c}3$ $\text{w}f2+$ 14 $\text{w}x12$ $\text{xf}2+$ 15 $\text{e}2$ $\text{xb}6$ 16 $\text{e}3$ $\text{e}8$ 17 $\text{e}2$ $\text{xb}6$ ab 18 $\text{e}6$ and White won, Cheremisin-Kuzin, Moscow 1957.

13 $\text{g}3$ $\text{wb}2$ 14 $\text{d}1$

14 0-0 would be met by 14 ... $\text{xd}8$ 15 $\text{h}3$ $\text{c}6$ in Black's favour.

14 ... $\text{c}6$

After the quiet 14 ... $\text{d}8$ it is not easy for White to show he has compensation for the pawn.

15 $\text{e}7$ $\text{wb}4+$

16 $\text{d}2$ $\text{we}7$ 17 $\text{d}2$ $\text{xa}8$ $\text{dxe}5$ 18 0-0 $\text{d}4$ 19 $\text{xb}4$ $\text{dxe}2$ 20 $\text{dxe}7$ $\text{xc}7$ 21 $\text{xc}4$ $\text{xa}8$ 1/2-1/2, Pietzsch-Fuchs, E. Germany 1961. The final position is preferable for Black.

A234

6 $\text{e}3$ A2341 6 ... $\text{xb}4+!$ A2342 6 ... $\text{e}6$ A2343 6 ... $\text{d}6$

A2341

6 ... $\text{xb}4+!$ 7 $\text{e}f1!$

Pupel-Ivanov, Riga 1959, went 7 $\text{g}3?$ $\text{f}g$ 8 0-0 $\text{e}2$ 9 $\text{we}2$ $\text{e}2$ $\text{h}3+$ 10 $\text{e}1$ $\text{e}4$ 11 $\text{dxe}7+$ $\text{e}8$ 12 $\text{xb}3$ $\text{xf}6?$ (12 ... $\text{dxe}2$ would have

drawn) 13 ef $\text{dxe}2$ 14 $\text{dxe}2$ $\text{g}2+$ 15 $\text{axg}2$ $\text{d}5$ 16 $\text{d}4$ $\text{xf}5$ 17 $\text{e}3$ $\text{d}6$ 18 $\text{e}5$ $\text{w}d7$ 19 $\text{d}2$ $\text{d}c$ 20 $\text{wae}1$ $\text{h}6?$ (more solid was 20 ... $\text{e}8$) 21 $\text{e}6-$ $\text{e}8$ 22 fg and White won.

7 ... 0-0

Or 7 ... $\text{d}6$ 8 cd $\text{e}9$ $\text{we}2+$ $\text{xc}7$ 10 $\text{d}4$ with advantage to White.

8 $\text{we}2$ $\text{d}6$ 9 $\text{e}6$ $\text{e}6$ 10 $\text{g}3$ $\text{xf}6$

with an equal game. Glaskov gives the weaker ¹⁰ ... $\text{f}g?$ 11 hg $\text{e}5$ 12 $\text{ef}+$ $\text{e}7$ $\text{g}2$ with a strong attack fo e .

A2342

6 ... $\text{e}6$ 7 $\text{d}4$ $\text{d}5!$

This interesting sacrifice was tried out in Wade-Bouwmeester, Clare Benedict, Mont Pelerin sur Vevey 1955, which the text now follows.

The more solid 7 ... $\text{d}6$ transposes to A2343.

8 $\text{xd}5$ $\text{xb}4+$ 9 $\text{e}f1$ $\text{e}a5$

10 $\text{b}3$ $\text{c}6$ 11 $\text{e}f4$ $\text{dxe}4$ 12 bc $\text{e}2$ 13 $\text{e}1$ $\text{d}x1$ 14 $\text{w}xh4$ $\text{w}xh4$ 15 $\text{e}2$ $\text{h}4$ $\text{g}5$ 16 $\text{e}5$ gh 17 $\text{d}5$ $\text{h}6$ 18 $\text{e}6+$ $\text{d}8$, and now White could have got an advantage with 19 $\text{e}4!$ instead of 19 $\text{e}6?$.

A2343

6 ... $\text{d}6$

6 ... $\text{d}5!$ is an interesting pawn sacrifice but, according to Keres,

unsound. White should play 7 $\text{xd}5!$ $\text{e}h4+$ 8 $\text{e}f1$ $\text{e}6$ 9 $\text{dxe}6$ 10 $\text{d}3$ 0-0 11 $\text{dxe}4$ $\text{f}6$ 12 $\text{e}6$ $\text{f}5$ 13 $\text{e}2$ $\text{h}4$ $\text{w}xh4$ 14 $\text{e}1$ and it is doubtful if Black has enough for the pawn.

7 $\text{d}4$ de

Inadequate here is 7 ... $\text{e}h4+?$ 8 $\text{e}f1$ $\text{e}3+$ 9 $\text{dxe}3$ fe 10 $\text{w}d3$ $\text{d}6$ 11 $\text{ed}!$ (Euwe gives an inferior variation here: 11 $\text{d}5?$ $\text{c}6$ 12 $\text{dxe}3$ $\text{d}5$ 13 $\text{b}3$ 0-0 with an equal game) 11 ... $\text{c}6$ (11 ... cd 12 $\text{we}4+$ $\text{e}7$ 13 $\text{d}6$ 14 $\text{e}5$ with a won position for White, Lenta-Bulgakov, corres 1971) 12 $\text{we}4+$ $\text{e}8$ 13 $\text{e}1$, Szweryk-Hannemann, corres 1975.

8 de $\text{w}d1+$ 9 $\text{d}x1$ $\text{e}6$

10 $\text{dxe}6$ fe 11 $\text{h}3$ $\text{e}6$ 12 $\text{dxf}4$ $\text{e}6$ 13 $\text{e}3$ 0-0 14 $\text{c}3$ $\text{e}8$ 15 $\text{e}6$ gh 16 $\text{d}1$ $\text{d}6$ 17 $\text{d}5$ and White's position was preferable, Bronstein-Kholmov, training game, Moscow 1961. Korchnoi suggests 12 ... $\text{e}5$ as an equalising move for Black.

B

4 $\text{e}3$

The modern line. It became popular in recent years after theoretical analysis and tournament practice had shown that White cannot obtain an advantage with 4 $\text{e}4$. With 4 $\text{e}3$ White strengthens his centre and hinders the advance ... $\text{d}5$ by Black, without worrying about losing the right to castle.

B1 4 ... $\text{xb}4+$ B2 4 ... $\text{e}6$

B1

4 ... ♔h4+
5 ♖e2 d5

There are numerous other possibilities:

a) 5 ... ♗e7 6 d4 g5 7 h4 g4 8 ♖e1 ♔xh4 9 ♔xf4 with advantage to White (Keres). Balashov-Agzamov, USSR Ch 1983, saw Black trying 6 ... ♖f6 but after 7 ♔xf4 d5 8 ♗xd5 ♖xd5 9 ed ♗xd5 10 ♖f2 ♗d8 11 ♔c4 0-0 12 ♗e1 ♔g4 13 ♔b3! ♔xf3 14 ♗xf3 ♗xd4+ 15 ♖f1 and White had more than enough compensation for the pawn.

b) 5 ... ♔f5 6 d3 fe 7 de d6 8 ♔xf4 with the better position for White.
c) 5 ... ♔g5 6 d4 (probably stronger is 6 d3!) with the threats of 7 g3 and 7 ♖d5) 6 ... ♔h6 7 ♖f2 ♔f6 (if 7 ... g5 8 ♔c4 d6 9 h4! g4 10 ♖g5) 8 ♔c4 ♖g4+ 9 ♖g1 0-0 10 h3 ♖e3 11 ♔xc3 fe 12 ♖h2 followed by 13 ♗f1 with the better position for White (Euwe).

d) 5 ... ♖d6 (Euwe) 6 d4 ♔g4 7 ♔xf4 ♖c6 'and Black has most of his pieces in play, while it is a question as to how White can continue his development' - Euwe. 8 ♗d3 (8 h3 ♔xf3+ 9 gf ♗d7 10 ♖d5 0-0-0? 11 ♔g5! ♔xg5 12 h4, Bashina-Katskova, 1969, with a very good position for White - Keres) 8 ... ♔g5, Popovych-Kaufman, USA Ch 1972, and now 9 ♔g3! with advantage to White. In Planinč-Ivkov, Yugoslav Ch 1978, Black tried 8 ... ♖ge7 but after 9 ♖d2 ♔xf3 10 gf ♗d7 11 ♗d1 0-0-0 12

♖c1 White had reached a solid position.

e) 5 ... ♖e6 6 d4 d5 7 e5 ♔g4 8 ♔xf4 f6! 9 g3 fe ♖e7 with an unclear position (P.Ivanov).

6 ♖xd5 ♖f6
7 ♖xf6+

a) 7 ♖ah4? loses to 7 ... ♖xc4.

b) On 7 ♖c3 strong is 7 ... ♖g4 8 d4 ♖f2 9 ♗c1 ♔g4.

7 ... ♗xf6
8 d4 (43)

8 c5 is probably a little premature. Black should not answer 8 ... ♗e7 9 d4 0-0 10 g3 ♔g5 11 gf ♔h6 12 ♗c1, Prins-Zuidema, Holland 1965, with advantage to White, but 8 ... ♗a6+ 9 d3 ♔g4 10 ♔xf4 ♖c6 11 c3 0-0-0 (unclear, Euwe).
B11 8 ... 0-0
B12 8 ... ♖c6

B11

8 ... 0-0

This was played in Hartston-J.E.Littlewood, Ilford 1965. Black castles short with the intention of

stationing his rooks on the queen- and king-files so as to create pressure against White's centre.

9 ♗d3

9 ♗d2 is not dangerous, because of 9 ... ♔e8 10 c5 ♔g4 11 ♗xf4 ♗xf4 12 ♔xf4 ♔f1 with a good position for Black.

9 ... ♔g4

10 e5 ♗b6

11 ♔xf4

A plausible move, but not the strongest. 11 g3! would have set Black difficult problems.

The game continued: 11 ... ♖c6 12 ♗d1 ♗ad8 13 c3 ♗fe8 14 g3 ♔f6 and Black stands well, e.g. 15 ♗c2 ♔xe5 16 de ♖xe5.

B12

8 ... ♖c6

9 c3 ♔g4

10 ♗d2!

Stronger than 10 ♖d3? as played in Kavalek-Herink, Czechoslovakia 1959: 10 ... 0-0-0 11 ♖c2 ♗he8 12 ♔d3 ♔f2 13 ♗f1 ♔xf3 14 gf ♔xd4 15 cd ♖b4+ 16 ♖b1 ♗xd4 17 ♔c2 ♖xc2 18 ♖xc2 ♗c6+ 19 ♖b1 ♗dx4! with advantage to Black.

10 ... g5

11 ♖d1!

No good is the obvious 11 ♖d3? because of 11 ... ♔xf3 12 gf ♖e5+.

11 ... 0-0-0

12 ♖c2 ♗b6

Thanks to his strong centre White stands better, e.g. 13 ♖xh4 ♗xh4 14 g3!.

B2

4 ... ♖f6 (44)

B21 5 d4

B22 5 e5

B21

5 d4

White cannot really hope for any advantage with this move.

5 ... d5

6 ♔d3

Alternatives for White are:

a) 6 ed ♖xd5 7 ♔c4 ♔c6 8 ♗c2 ♖xc3 9 bc ♔xc4 10 ♗xc4 ♔d6 11 ♗b5+ ♖d7 12 ♗xb7 ♗c7+ 13 ♖d2 0-0 14 ♗e1 ♗f6 15 c4 Spassky-Liberson, Leningrad 1960. Black's chances are not worse. *Editor's note:* The game was drawn after 15 ... ♗ab8 16 ♗c6 ♔b4 17 ♗xd7 ♗bd8 18 ♗xc7 ♔xe1- 19 ♖xe1 ♗xd4! 20 ♖f2 ♗e4 21 ♗b1 ♗c3 22 ♗b8 ♗xc2+ 23 ♔d2 g6 24 h4 ♗xc4 25 ♗xa7 ♗e8 26 ♗xe8 ♗xe8 27 a4 h6 28 ♖d7 ♗e2+ 29 ♖g1 ♗c5+ 30 ♖h2 ♖f2 31 ♗c8+ ♖h7 32 ♗g4 ♗xd2 33 ♖xd2 ♗xd2 34 h5 ½-½.

b) An interesting possibility which

has not been tested in practice yet is 6 e5 ♖e4 7 ♗d3! (after 7 ♗xf4 ♗b4 we have a variation of the Vienna game which is unfavourable to White) 7 ... ♗h4 8 0-0! (this is the point of White's last move) 8 ... ♖xc3 9 bc ♗xc3 10 ♗b1 ♖c6 11 ♗xf4 ♖xd4 12 ♖g5 ♖f5 13 ♖x7 with a very strong attack for White. It would seem that Black should play 7 ... f5 instead of 7 ... ♗b4?.

6	...	de
7	♖xe4	♖c6!

7 ... ♖xe4? 8 ♗xe4 ♗d6 9 0-0 ♖d7 10 ♗d3 h6 11 c4 c5 12 b4! cd (or 12 ... cb 13 c5 ♗e7 14 c6 bc 15 ♗xc6 ♗h8 16 ♗e1+ etc. - Keres) 13 c5 ♗e7 14 ♗xf4 0-0 15 ♖xd4 ♖f6 Spassky-Najdorf, Varna OI 1962, and now White could have obtained the advantage with 16 ♗ad1. *Editor's note:* Instead the game went 16 ♗ae1 a5 17 a3 ab 18 ab ♗a4 19 ♖c3 ♖xe4 20 ♗xe4 ♗f6 21 ♗d6 ♗e8 22 ♗ef4 ♗xd4+ 23 ♗xd4 ♗c6 24 ♗e5 ♗xd4+ 25 ♗xd4 ♗a2 26 ♗f2 ♗a1+ 27 ♗f1 1/2-1/2.

8	♗xf4	0-0
9	c3	♖xe4

10 ♗xe4 ♗h4+! 11 ♖f1 ♗g4 12 ♗d3 ♖h8 and Black can be satisfied with the result of the opening, Lukin-Faibisovich, Lenin-grad 1967.

B22

5	e5	♖g4
6	d4	

White can reach the position from Bronstein-Kholmov (A234) by playing 6 ♗e4.

6	...	♖e3
7	♗xe3	fe
8	♗c4	d6
9	0-0	0-0
10	♗d3	♖c6
11	ed	♗xd6

and if 12 ♖e4, then 12 ... ♗c7!

In Spassky-Kholmov, 31st USSR Ch zonal play-off, Moscow 1964, the unnecessary 11 ... cd? was played and White obtained a small, but lasting advantage: 12 ♗ae1 ♗g4 13 ♗xe3 ♖h8 14 ♖d5 ♗g5 15 ♖xg5 ♗xg5 16 ♗g3 ♗h5 17 ♖e3 ♗d7 18 ♖f5 and White stands better. *Editor's note:* White soon converted his advantage: 18 ... ♗xf5 19 ♗xf5 ♗h4 20 c3 ♗e7 21 ♗e3 ♗d7 22 ♗ef3 ♖d8 (22 ... f6 23 ♗h5 h6 24 ♗g6!) 23 ♗e4! g6 (or 23 ... ♗c8 24 ♗d3 g6 25 ♗f6 also wins) 24 ♗h4! ♗g8 25 ♗x7 1-0.

C

4	♗e2
---	-----

It is difficult for White to count on obtaining any opening advantage with this little-analysed move. Nonetheless, in this variation too, Black must tread with a certain caution.

4	...	♖f6
---	-----	-----

This seems to be the strongest.

Other tries are:

a) 4 ... ♗h4+ 5 ♖f1 ♗e7 6 d4 g5 7 h4 g4 8 ♖e5 h5 9 ♗c4 ♗h7 Soltsev-Vasilchuk, Moscow 1957,

and now 10 ♗xf4! would have given White the advantage.

b) 4 ... d5 5 ed ♖f6 6 0-0-0 7 c4 b5 (on 7 ... c6 there might have followed 8 dc ♖xc6 9 d4 ♗g4 10 d5 ♗xf3 11 ♗x3 ♖e5 12 ♗xf4 ♖xc4 13 ♖c3 with the better game) 8 ch (8 d3 deserved attention) 8 ... ♖xd5 9 ♖c3 ♗b7 10 d4 c5 11 ♖xd5 ♗xd5 12 ♗xf4 a6 (if 12 ... cd 13 e5) 13 ♗c1 ab 14 ♗xb5 ♗xa2 15 ♗c4 ♗xb2 16 ♗f2 ♗b6 17 ♖e5 ♗a6 18 ♗xf7+ White has a won position, Heuer-Ney, Estonia 1959.

5	♖c3
---	-----

a) Santasiere-McCormick, US Open Ch, New Orleans 1954, developed interestingly: 5 d3 d5 6 e5 ♖g4 7 ♗xf4 f6 8 0-0 ♖e9 9 ef ♗e5+? (this attempt to seize the initiative turns out badly; after the simple 9 ... ♖xf6 the game is even) 10 d4 ♗xf6 11 dc ♗xf4 12 ♖c1 e6 13 ♖xd5 ♗xd5 14 ♗xd5 ♗xc3+ 15 ♖h1 ♖f2+ 16 ♗xf2 ♗xf2 17 ♗b5 and White has a won position.

b) 5 e5 also fails to give White any advantage. Black has either:

b1) 5 ... ♖e4 6 d3 ♖c5 7 ♗xf4 d5 and 8 ... ♖e6 or
b2) 5 ... ♖g4 6 0-0 0-0 7 d4 c5!

5	...	d5
6	ed	♖xd5
7	♖xd5	♗xd5
8	d4 (45)	

We have now reached a position from variation B2 of the previous chapter (after 3 ... d5 4 ed ♖f6 5 ♖c3 ♖xd5 etc.), where instead of 8 c4 or 8 ♗d3, which have both had practical trials, White has brought his white-squared bishop out to e2. Comparing these positions we may conclude that the position in diagram 45 is at least no worse for White, and possible even better than those analysed in Chapter 10. White threatens to win back his pawn, and if Black plays 8 ... g5 there follows 9 0-0 with attacking chances for White.

12 Other Third Moves for Black

1 e4 e5
2 f4 ef
3 ♖f3

A 3 ... h6
B 3 ... f5
C 3 ... ♗e7

A

3 ... h6

Along with 3 ... d6 this move can be seen as a secure method of avoiding the Kieseritzky Gambit and forcing White to transpose into variations of the Hanstein Gambit.

4 d4

For 4 ♗c4 g5 5 d4 see A1.

4 ... g5

And now:

A1 5 h4

A2 5 g3

A3 5 ♗c4

A1

5 h4 ♗g7

A11 6 g3

A12 5 hg

6 ♗c4 d6 transposes to the Philidor Gambit (see Chapter 3).

A11

6 g3 (46)

A111 6 ... d5!

A112 6 ... g4

6 ... d67 gf g4 8 ♗g1 is not good enough for equality for Black. White's strong centre assures him some advantage.

A111

6 ... d5!

This move leads to great complications which seem to

favour Black.

7 ed g4
After 7 ... ♗xd5 8 hg hg 9 ♗xh8 ♗xh8 10 gf g4 11 ♗e5 White has the advantage.

8 ♗e5 ♗xd5
a) If 8 ... f3 then 9 ♗c4 with unpleasant threats; or even 9 ♗b5+!?

b) 8 ... fg 9 ♗c3 ♗f6 10 ♗g2 followed by 11 ♗d3.

9 ♗h2 ♗xe5!
And not 9 ... f3? 10 ♗c3 ♗d8 11 ♗f4 ♗c6 12 ♗c4! ♗xe5 (even worse is 12 ... ♗xd4 13 ♗xd4 ♗xd4 14 ♗xf7+ ♗f8 15 0-0-0) 13 de ♗xd1+ 14 ♗xd1 ♗d7 15 ♗hd2 with a large advantage to White.

10 ♗e2 ♗c6

11 ♗xf4 ♗xd4

Advantage to Black (Korchnoi).

A112

6 ... g4

7 ♗h2

7 ♗e5, played in Cheremisim-Volovich, USSR 1964, leads to sharper play. That game went 7 ... d6 8 ♗xd7 ♗xf7 9 ♗c4+ d5? (An unnecessary sacrifice. Now White reaches a favourable variation of the Allgaier with an extra tempo. It is not surprising that Black comes under a tremendous attack) 10 ♗xd5+ ♗e8 11 ♗xf4 ♗e7 12 ♗c3 ♗f8 13 0-0 c6 14 ♗e5! ♗xe5 15 ♗xf8+ ♗xf8 16 ♗f1+ ♗f5 17 ef ♗b6 18 h2 cd 19 ef ♗xb2 20 ♗f4 ♗xc2+ 21 ♗g1 ♗xf5 22 ♗xh6+ ♗e8 23 ♗f1 ♗xe5 24

♗f8+ 1-0.

7 ... fg
8 ♗xg4

This is stronger than 8 ♗xg4 gh 9 ♗xg7 ♗xh4+ 10 ♗d1 ♗f6.

8 ... d6

White also has a good position after 8 ... d5 9 e5 ♗f5 10 ♗f4.

9 c3 ♗f6

10 ♗xf6+ ♗xf6

11 ♗e3

Denk-Sämisch, Prague 1943. After, for example, 11 ... ♗c6 12 ♗d2 ♗d7 13 ♗h3 0-0 14 0-0-0 White's chances are preferable, despite the fact that he is a pawn down.

A12

6 hg hg

7 ♗xh8 ♗xh8

8 g3 d5

As the game Keres-Soonurm, Tallinn 1942, showed, 8 ... g4 is very risky. The game continued 9 ♗h2 fg 10 ♗xg4 ♗f8 11 ♗xg3 ♗xd4 12 ♗f3 ♗f6 13 e5 ♗e7 14 ♗g5 ♗xg5 15 ♗xg5 ♗e8 16 ♗c3 ♗c6 17 0-0-0 ♗xe5 18 ♗f4 ♗g7 19 ♗h2 d6 20 ♗xd6+! cd 21 ♗xd6+ ♗e8 (21 ... ♗g7 22 ♗d8+!) 22 ♗d5 ♗b6+ 23 ♗xb6+ ♗xh6 24 ♗c7+ 1-0.

9 gf

A mistake would be 9 cd ♗c7! Tolush-Furman, Leningrad 1947.

9 ... g4

10 ♗g5 f6

11 f5 ...

After 11 ♗h3 de! Black has the advantage.

11 ... f8
12 ♖xg4 ♕xd4! (47)

In Reilstab-Pfeiffer, Hamburg 1954, the weaker 12 ... ♖f6 13 ♖h3 ♕g7 was played, after which 14 ♕xg5 would have posed difficult problems for Black.

13 ♖c3 ♕xc3+
14 bc ♖e7!

and Black can easily realise his material advantage.

A2

5 g3 f8
6 ♖c3!! (48)

The aim of this little analysed sharp move is to prevent the advance ... d5 and to catch the Black king in the centre.

After 6 hg ♕g7 7 ♖c3 d6 8 ♕e3 ♕g4 9 ♕g2 ♖c6 10 ♖d2 ♖d7 Black castles long and White's superiority in the centre is not really sufficient compensation for the gambit pawn.

Black now has the following possibilities:

A21 6 ... gh?!
A22 6 ... ♕g7

A23 6 ... g4
A24 6 ... d6

A21

6 ... gh?!

This is risky.

7 ♕xh2 ♕g7
8 ♕c4 d6

9 ♖xg5 hg 10 ♕xh8 ♕xh8 11 ♖h5 ♖f6 12 ♕xg5 ♖g7 13 0-0-0 with a very strong attack.

A22

6 ... ♕g7

This occurred, after transposition, in Spassky-Gibbs, Student Ol, Leningrad 1960, which continued: 7 hg ♖d5?

There was no need to return the pawn. The sensible move was 7 ... d6 with the idea of transposing into the note after 6 ♖c3?!

8 ♖xd5 ♕g4

9 ♕c4 ♖c6 10 ♖e3 ♖d7 11 c3 0-0-0 12 0-0 with advantage to White.

Editor's note: The conclusion was 12 ... ♖f6 13 ♖c2 ♕h3 14 ♕e1 ♖g4 15 ♖f5 ♕f6 16 ♕b5 ♖c8 17 e5 ♕e7 18 ♖h1 ♖f2+ 19 ♖g1 ♖g4 20 ♖h1 ♖f2+ 21 ♖h2 ♕xf5 22

♖xf5+ ♖d7 23 ♖xd7+ ♕xd7 24 ♖g2 ♖g4 25 ♕d3 1-0.

A23

6 ... g4

7 hg!

If 7 ♖e5, 7 ... d6 8 ♖d3 ♖h4 is unpleasant for White.

7 ... gf

8 ♖xh3 ♖f6

9 ♕f4

White has a very strong position for the sacrificed piece.

A24

6 ... d6

7 h4 g4

8 ♖g1

And now Black has:

A241 8 ... ♕e7

A242 8 ... g2?!

A243 8 ... ♖f6

A241

8 ... ♕e7

9 ♕g2

9 h5 deserves attention.

9 ... ♕xb4

10 ♕f4 ♖f6

11 ♖d2

with 12 0-0-0 to follow. For the sacrificed material White has a strong attack against the black king which is stuck in the centre.

A242

8 ... g2?!

9 ♕xg2 ♕e7

10 h5 ♕h4+

11 ♖e1 ♕g5

12 ♕xg5 ♖xg5
13 ♖d7?

White can keep the queens on with 13 ♖d3.

13 ... ♖xd2+

a) 13 ... ♖e6 14 ♖d5;

b) 13 ... ♖f6 14 ♕f1 and Black cannot play 14... ♖xh5 because of 15 ♕xh5 ♖xh5 16 ♖d5 ♖h2 17 ♖d1 ♖h6 18 ♖f2 ♕e6 19 ♖f6+ ♖d8 20 ♖e2 and White has a won position.

14 ♖xd2 ♖e7

15 ♖g2

White has fully adequate compensation for the pawn.

A243

8 ... ♖f6

9 ♕e3 ♖e7 (49)

10 h5!

when White's position is preferable. Bukhman-Emelyanov, Leningrad 1955, saw the weaker 10 ♕g2? played. The game continued 10 ... h5 11 ♖ge2 ♕h6 12 ♕f1 ♖xh4 13 ♖d2 ♕xc3 14 ♖xc3 ♕g8 15 ♕xg3 ♖g5 16 ♖xg5 ♕xg5 17 ♕h1 ♖bc6 18 ♕xh5 f5 19 0-0-0 (stronger is 19

Qb5) 19 ... a6 with equal chances.

A3
5 ♖c4 ♗g7
6 0-0

Editor's note: Compare this with the Hanstein Gambit (Chapter 4).

White could also play here 6 c3 Qe7 7 ♖b3! forestalling Black's dangerous counter-blow ... d5. After 7 ... 0-0 8 h4 d5 (stronger is 8 ... Qg6!) 9 ♗xd5 Qxd5 10 ♖xd5 ♖xd5 11 e4 ♖e8+ 12 c2! White, in Efremov-Abroshin, corfes USSR 1954-5, achieved an equal game.

6 ... Qe7!! (50)

7 g3!

This leads to a sharp position. It is difficult to recommend anything else. If 7 Qc3?! then 7 ... Qbc6! and White cannot continue 8 g3? because of 8 ... d6 9 gf g4!

7 ... d5!

Alternatives:

a) 7 ... fg? loses to 8 ♗xf7+ or 8 Qxg5.

b) 7 ... c6? trying to prepare ... d5, is too slow. Barle-Romanishin,

USSR v Yugoslavia, Erevan 1971, continued 8 gf d5 9 ♗b3 g4 10 Qe5 Qd7 11 Qc3 Qxe5 12 fe ♗c6 13 ed ed 14 Qb5 0-0 15 ♖d3 ♖d7 16 Qd6 f6 17 ef ♗xf6 18 ♗xf6 ♗xf6 19 ♗f4 ♗f8 20 ♖c1 ♗g7 21 ♖c3 with a won position for White.

c) 7 ... Qbc6 led to interesting complications in Orlov-Zaitsev, Moscow 1960: 8 gf g4 9 Qe5 d5 10 ed Qxd5 11 Qc3 Qcc7 12 f5? (he should have exchanged first, 12 Qxd5 Qxd5, and only then played 13 f5!) 12 ... ♗xe5 13 Qxd5 ♗xh2+ 14 Qxh2 Qxd5 15 ♖xg4 ♖d6+ 16 Qh1 ♗d7 17 ♖c4+ Qe7 18 f6 ♗c6 19 d5 ♗xd5 20 ♗xd5 ♗xd5 21 ♖e1 ♖h5+ 22 Qg2 ♗g8+ etc.

8 ed fg!

More incisive than 8 ... g4 and 9 ... f3.

9 Qe5 0-0 (51)

10 Qxf7!

a) Considerably weaker is 10 Qc3? Qf5 11 ♖d3 Qd6 with advantage to Black, Arkhangelsk-Grozny, telegraph match 1949.

b) 10 d6? fails to 10 ... ♖xd6 and now:

b1) 11 Qxf7 gh+ 12 Qh1 ♖c6+;
b2) 11 ♗xf7 gh+ 12 Qh1 ♗c6;
b3) 11 ♗xf7+ ♗xf7! 12 Qxf7 gh+ 13 Qh1 ♖d5+ 14 ♖f3 (14 Qxh2 Qf5) 14 ... ♖xf3+ 15 ♗xf3 ♗f5! 16 Qe5 ♗e4 (Novotelnov).

The combination in the main variation (10 Qxf7!) occurred in Kuindzhi-Men, Batumi 1972, after the following order of moves: 6-0-0 d6 7 c3 Qe7 8 g3 d5! (for 8 ... Qg6?! and 8 ... g4? see below) 9 ed fe 10 Qe5! (52) (stronger than 10 hg? Qf5! with a big advantage to Black in Heuer-Nezhmetdinov, Moscow 1964).

Diagram 52 and diagram 51 are almost identical, the only difference being the position of White's pawn. However, in certain cases, having the pawn on c3 is no better than having it on e2. This can be seen, for example, in the variation (diagram 52) with Black having castled - ed.) 10 ... gh+ 11 Qh1 ♗xe5 12 de b5 and White cannot defend his d5 square.

In the game quoted there followed: 10 ... 0-0-11 Qxf7 gh1 12 Qh1 ♗xf7 (interesting is 12 ... ♖e8?! 13 Qxh6+ Qh7) 13 ♗xf7! (after 13 d6? Qf5 Black is ahead on material) 13 ... Qxf7 14 Qxg5! (this further sacrifice is the idea of the combination) 14 ... Qg6 15 Qh4 ♗f5 16 ♖e2 ♗f6 17 ♖g2-♗g5 18 Qd2 Qd6 19 Qf3 Qd7 20 Qxg5 hg 21 ♖xg5+ Qf7 22 ♖e1 Qf6 23 ♖xf6+ with advantage to White.

Instead of 8 ... d5! (after 6-0-0 d6 7 c3 Qe7 8 g3) Black has two undoubtedly weaker possibilities in:

a) 8 ... Qg6?! This comparatively new move was tried out in Dashevsky-Selivanovsky, Moscow 1961, which continued 9 gf (In Fischer-Mott-Smith, Chicago 1964, White lost an important tempo and got the worst position after 9 ♖b3? 0-0 10 gf gf 11 Qh1 Qc6 12 ♖c2 Qce7 13 Qbd2 ♗c6) 9 ... gf 10 Qh1 Qc6 11 Qd1 ♖e7 12 ♖f3 ♗d7 13 ♗xf4 Qxf4 14 ♖xf4 0-0-0 15 Qd2 ♗d8 and now, as Keres points out, 16 Qg3 would have led to an advantage for White (16 ♗ae) was played). Black does not have time for 16 ... f5 because of 17 Qh4.

b) 8 ... g4? 9 Qh4 f3 and now:

b1) 10 Qxf3?! gf:

b1) 11 ♖xf3 0-0 12 ♗xf7+ Qh8 (After 12 ... Qh7? 13 ♖h5 ♖d7 14 ♗xh6! ♖h3 15 ♗xg7+ ♖xh5 16 ♗xh5 Qxg7 17 ♗xf8 Qxf8 18 Qd2

White has a minimal endgame advantage) 13 ♖h5 ♕g8 14 ♖xg8 ♖xf1+ 15 ♖xf1 ♖f6+ 16 ♖g2 ♖xg8 17 ♖e3 White has insufficient compensation for the sacrificed piece.

b12) White does better perhaps to force a draw with a second piece sacrifice: 11 ♖xf7+! ♖xf7 12 ♖xf3+ ♖g8 13 ♖f7+ ♖h7 14 ♖f6 ♕f5, Issakov-Novotelnov, Leningrad 1947.

Better for White than 10 ♕xf3?! are:

b2) 10 ♖e3 ♕bc6 11 ♕d2 0-0 12 h3 h5 13 hg hg 14 ♕xf3 gf 15 ♖xf3 ♖e16 ♖xc6 f7 ♖g4! with a very strong attack, Szekely-Freyman, Abbazia 1912.

b3) 10 ♕a3 0-0 11 ♖f4 ♕bc6 12 h3 ♕a5 13 ♖d2 ♕xc4 14 ♕xc4 h5 15 ♖h6 ♕g6 16 ♕f5 ♖xf5 17 ef Chigorin-Schmidt, Berlin 1881.

B

3 ... f5

Not good enough to give Black equality.

4 e5!

Only with this move can White count on obtaining an advantage.

Weaker is 4 ef d5 5 d4 ♖d6 6 ♖d3 ♖f6 7 0-0 ♕c6 8 ♕c3 ♕ge7 9 ♕b5 ♖xf5 10 ♕xd6+ ♖xd6 11 ♕e5 ♖xd3 12 ♖xd3 g5 13 ♕xc6 bc 14 ♖d2 0-0 with a clear advantage to Black, Egorov-Buyakin, Moscow 1960.

4 ... d5

a) White gets a strong attack after

4 ... g5? 5 d4! g4 6 ♖xf4 g7 ♖xh3 ♖h4+ 8 g3 ♖g4 9 ♖e3 ♕c6 10 ♖e2 ♖g6 11 ♕c3 ♖b4 12 d5 ♕d8 13 0-0 Schlechter-Teichmann, Vienna 1903.

b) On 4 ... d6 possible is 5 ♖e2! de 6 ♕xe5 ♖e7 7 d4 g5 8 ♖h5+ ♖d8 9 ♖xg5! (Alapin).

5 d4!

This is even stronger than 5 h4 ♖e7 6 d4 ♕h6 7 ♖xf4 ♕g4 8 ♕c3 0-0 9 ♖d2 c6 Gunsberg-Swidierski, Vienna 1903, when White could have obtained the advantage with 10 0-0-0.

5 ... g5
6 h4 g4
7 ♕g1 f3 (53)

Of course not 7 ... ♖e7 8 ♖xf4 ♖xb4+ 9 g3 with an overwhelming position for White.

8 ♖e5!

If 8 gf then 8 ... ♖e7 is unpleasant.

8 ... fg
9 ♖xg2 ♖e7
10 ♕c3 ♖e6

Black has an unhappy position after 10 ... ♖xg5 11 hg ♖xg5 12

♕xd5 ♖a6 13 ♕e2 c6 14 ♕df4 h5 15 d5!

11 ♕ge2 ♖d7

11 ... h6 fails to 12 ♕f4! hg 13 ♕xe6 ♖d7 14 ♕xd5.

12 ♕f4 c6

13 ♖f1

White has a large positional advantage.

C

3 ... ♕e7

Not a very popular continuation, its basic aim is to avoid the well studied theoretical variations.

C1 4 ♖c4

C2 4 ♕c3

C3 4 d4

C1

4 ♖c4 d5

5 ed ♕xd5

Weaker is 5 ... ♕g6 6 0-0 ♖e7 7 d4 ♕d7 8 ♖d3! 0-0 9 c4 with advantage to White, Azriylan-Faibisovich, USSR student teams, Kiev 1970.

6 0-0 ♖e7

7 d4 ♖e6

Better than 7 ... c6? as was played in Spassky-Averbakh, 22nd USSR Ch, Moscow 1955. *Editor's note:* The game continued 8 ♕c3 0-0 9 ♕e5 ♖e6 10 ♖xf4 f6 11 ♖xd5 cd 12 ♕d3 ♖f7 (12 ... ♕c6-Suetin) 13 ♖g4! ♖h8 14 ♖xb8! ♖xb8 15 ♖a1 ♖e8! (15 ... ♖d6-Suetin) 16 ♕e5 ♖f8? (16 ... ♖g8 17 ♕g6+ hg 18 ♖e3 ♖h7 19 ♖h3 f5! 20 ♖xg6 ♖h4 21 ♖h5 g5 22 g3

♖e3! with a sharp, unclear position - Suetin) 17 ♕xf7+ ♖xf7 18 ♖e6 ♖g8 19 ♕xd5 ♖f8 20 ♖e4 ♖d6 (20 ... ♖f8 21 ♖xf6!) 21 c4 b6 22 b4 ♖f8 23 c5 bc 24 bc ♖xc5 25 dc ♖xc5+ 26 ♖h1 ♖d8 27 ♕e7+ ♖f8 28 ♕c6 ♖b5 29 ♖f1 1-0.

8 ♖xd5 ♖xd5

9 ♖xf4

with a level game.

C2

4 ♕c3 ♕g6

4 ... d5 5 d4 transposes to C3.

5 ♖c4 ♖e7

6 d4 c6

7 h4 h5

a) If 7 ... ♕xb4 then 8 ♕xb4 ♖xb4+ 9 ♖f1 and 10 ♖f3 is most unpleasant.

b) If 7 ... ♖xb4+, then 8 ♕xb4 ♕xb4 9 ♖h5 with active play for the sacrificed pawn.

8 0-0 d6

9 ♕h2 ♖xb4

We have been following Spassky-Tolush, Kislovodsk 1960, which continued: 10 ♖xf4 ♕xf4 11 ♖xf4 ♖f6 12 e5 de 13 ♖e2 ♖e6 14 de ♖g5 15 ♖e4 ♕d7 16 ♖xe6 fe 17 ♖d4 ♖b6 18 ♕f3 ♖e7 19 ♖o4 ♖h6 20 ♕e4 0-0-0 (stronger was 20 ... ♖c5) 21 ♖a1 g5 22 ♖h1 g4 23 ♕f5 ♕xe5 24 ♖xd8+ ♖xd8 25 ♕d6+ with advantage to White. *Editor's note:* Spassky only drew after 25 ... ♖b8 26 ♖e4 ♖xb2 27 ♕f7 ♕xf7 28 ♕xf7 ♖e7 29 ♕xb6 ♖f6 30 ♕f5 ♖xf5 31 ♖xf5 ef 32 ♖d7 f4 33 ♖g1 ♖b6+ 34 ♖f1 f3 35

gf gf 36 ♠f7 f2 37 ♠f8+ ♘c7 38
 ♠f7+ ♘d6 39 ♠xb7 ♘d5 40 ♠h7
 ♘c4 41 ♠h6 c5 ½-½.

C3

4 d4 d5

4 ... ♘g6? is bad: 5 h4 ♗e7 6 h5
 ♘h4 7 ♗xf4 d5 8 ♘xh4 ♗xh4+ 9
 g3.

5 ♘c3

Also possible is 5 c5 ♘g6 6 ♗d3
 ♘h4 7 0-0 ♘xf3+ 8 ♗xf3 g5 9 g3
 (Levenfish).

5 ... de

6 ♘xe4 ♘g6 (54)

7 h4!

7 ♗c4 led to a sharp struggle
 with chances for both sides in
 Spassky-Novopashin, 30th USSR
 Ch, Erevan 1962: 7 ... ♗e7 8 h4
 ♘xh4 9 ♘c5 ♘c6 10 ♗xf7+ ♘f8
 11 ♘xc6 bc 12 ♗b3 ♗f5 13 0-0 f3

14 gf ♗e8 15 ♘f2 h6. *Editor's note:*

The rest of the game was 16 ♗e3
 ♠d8 17 ♗e2 ♗g6 18 c3 ♗f7 19
 ♗f4 ♗d6 20 ♘d6 ♗xc2+ 21
 ♘xc2 cd ½-½.

7 ... ♗e7

8 h5 ♘h4

9 ♗xf4 ♗g4

10 h6!

with a big advantage for White
 in Kuznetsov-Bonch-Osmolovsky,
 Burevestnik Ch, Moscow 1964.

13 Other Third Moves for White

1 e4 e5

2 f4 ef

Here White can try:

A 3 ♘c3

B 3 ♗e4 The Bishop's Gambit

C 3 ♗e2

A11 4 d4

A12 4 ♘f3!?

A11

4 d4 ♗h4+

This is the continuation of
 Kavalek-Stein.

5 ♘c2 ♗6

If 5 ... d5? Black has to reckon
 with 6 cd.

6 ♘f3 ♗g4

If White now plays 7 ♗xf4,
 Black should reply not 7 ... ♗xf3+
 8 ♘f3 ♗f6 9 ♘d5! (9 ... ♘xd4+?
 10 ♘e3) but 7 ... 0-0-0. A game
 Barle-Portisch, 1975, continued
 8 ♘e3 ♗h5 9 ♗c2 g5! 10 ♘xg5
 ♘f6 11 h3 ♗xe2 12 ♗xe2 ♗g6 13
 d5 ♘e5 14 ♘f3 ♗h6! with the
 better prospects for Black.

Kavalek in fact played 7 ♘d5
 when play continued 7 ... 0-0-0 8
 ♘d3 ♗h6 9 ♗xf4 ♗h5 10 c4 f5
 11 ef ♗xf5+ 12 ♘d2 ♘b4 13
 ♘xb4 ♗xf4+ with the better
 game for Black.

A1

3 ... ♘c6

This move, played in Kavalek-
 Stein, Tel Aviv Ol 1964, is an
 interesting alternative to 3 ...
 ♗h4+ and can be recommended.

A12

4 ♖f3!

This transposition to the King's Knight's Gambit does not seem to be good. The inclusion of the moves 3 ♖c3 ♖c6 means that White cannot choose the Kieseritzky Gambit, whilst the variations of the Allgaier and MacDonnell Gambits are, despite the fact that Black cannot transpose to the best line for himself, unacceptable for White if Black defends accurately.

For example:

4 ... g5
5 d4

Or 5 h4 g4 6 ♗g5 h6 7 ♖x7 ♗x7 8 ♖c4+ d5! 9 ♖xd5 (for 9 ♖xd5! see variation B3, Chapter 2) 9 ... ♖e6 10 d4 f3! 11 ♗f ♖f6 etc.

5 ... g4

On 5 ... ♖g7 6 d5 ♖e5 7 d6! is unpleasant for Black (Ker).

6 ♖c4 gf
7 ♗x7

In this position, despite the fact that Black does not have at his disposal the move 7 ... d6 (see Malkhin's analysis in Chapter 6, variation B2) because of 8 ♖xf4 when the threat of 9 ♖xd7+ is difficult to meet (the immediate 8 ♖xf7+ is also very strong), Black can get to better position by 7 ... d5!

After 7 ... d5!, 8 ♖xd5 Black has the excellent 8 ... ♖xd4! whilst if 8 ♖xd5, 8 ... ♗h4+ and 9 ... ♗g4 is unpleasant for White.

Chigorin-Solovtsov, 1876, ended

in catastrophe for Black after 7 ... ♖xd4 8 ♖xf7+ ♗h5+ ♖g7 10 0-0 ♖e6 11 ♖xf4 ♖xf4 12 ♗xf4 ♖h6 13 ♗af1 ♖c7 14 ♗e5+ ♖g6 15 ♖d5 ♖g5 16 ♗f6+ 1-0.

A brave attempt was made to resuscitate this line of the King's Gambit/Vienna by Glaskov and Estrin: in an article in *Schachmanny Bulletin* No. 1, 1982. Their lines are not wholly convincing however. Instead of 7 ♗x7 they consider 7 0-0 d5 8 ed ♖g4 9 ♗d2 ♖g7 10 ♗f4 ♖d4+ 11 ♖h1 ♗h4 12 dc fg+ 13 ♖xg2 0-0-0 recommending in this position 14 ♖d5?. Eger-Weintschke, East Germany corres 1983, showed a refutation: 14 ... ♗xd5! 15 ♖xd5 ♖f6 16 cb+ ♖b8 17 ♖xf7 ♗h3+ 18 ♖h1 ♖e5! 19 ♗f2 ♖f3+ 20 ♖g1 ♗g4+ 0-1.

A2

3 ... ♗b4+
4 ♖e2 d5

The sharpest method of trying to reveal the shortcomings of White's third move.

After 4 ... d6 5 ♖f3 ♖g4 6 ♖d5 (6 d4 transposes to Barle-Portisch, variation A1) 6 ... ♖xf3+ (6 ... ♗d8 looks far more sensible) 7 gf ♖d8 (7 ... ♗d8!?) White gets the advantage with:

a) 8 d3! not closing the long black diagonal as 8 d4 does. Keres-Kunernth, corres 1936, continued 8 ... g5 9 ♖d2 ♖g7 10 ♖e1 ♗h5 11 h4 and White had the advantage.
b) Yuktman-Polyak, Kiev 1958,

went 8 d4 g5 9 c3 6 ♖b3 ♖c8 11 ♖b4 ♖h6 12 ♖d3 ♖d7 13 ♖d2 ♖c7 14 ♖c1 ♖e7 15 dcl ♗he 8 16 ♖g2 15 f7 cf ♖xf5 and both White bishops are condemned to a pitiful existence.

5 ♖xd5 ♖g4+
6 ♖f3 (55)

A21 6 ... ♖c6

A22 6 ... ♖d6

Editor's note: The original Mason-Rosenthal game, Paris 1878, went 6 ... ♖a6 7 d4 (better 7 ♖xf4) 7 ... ♖f6 8 ♖xf6+ ♗xf6 9 c3 0-0-0 10 ♖f2 ♖c5 with the better game for Black: 11 ♗e2 ♖xf3 12 gf ♖e6 13 ♖h3 ♖b8 14 ♖xe6 fe 15 b4 c5 16 d5 h5 17 ♖d2 g5 18 ♗ag1 g4 19 ♗d3 ♖g8 20 ♖cl c6 21 c4? c4 22 cd ♖xb4 23 ♖xb4 ♗b6+ 24 c5 ♗xb4 25 ♖cl ♗xd5 26 ♗c3 ♖d2+ 27 ♖el ♗xc3 28 ♖xc3 ♗xa2 0-1.

A21

6 ... ♖c6
7 ♖xc7+

a) Weaker is 7 d4 and now:

a1) the immediate 7 ... f5? leads to unclear complications: 8 ♖xc7+

♖d7 9 ♖xa8 fe 10 c3 ♖h6 11 ♖xf4 gf+ 12 gf ♖xf3- 13 ♖xf3 ♗g4+ 14 ♖e3 ♖f5+ 15 ♖e4 ♖d6+ 1/2-1/2. Strogovich-Solonkovich, Leningrad 1960;

a2) 7 ... 0-0-0 ♖c3 f5! 9 ♗d3 ♖f6 10 ♖xf6 gf 11 ♖xf4 fe 12 ♗e4 ♖h6 with a won position for Black. Keres-Kunernth, corres 1936.

b) 7 c3 however, as Glaskov points out, is possible: 7 ... 0-0-0 (if 7 ... ♖e5 8 d4!) 8 ♗el ♗xe1+ 9 ♖xe1 ♖e8 10 d4! ♗xe4+ 11 ♖f2 with a level game.

7 ... ♖d8!

As will become clear later, 7 ... ♖d7 is bad.

8 ♖xa8 ♖e5

This used to be considered the strongest. However, after Jago-J.E. Littlewood, English Countries Corres Ch 1964-5, another interesting continuation became well-known: 8 ... ♖d4! 9 ♖d3 ♗f6! 10 c3 ♗a6+ 11 c4 ♖c5 12 b4! ♖f6 13 be ♖xe4 14 ♗el ♖e8 15 ♗c4 (Panov and Estrin recommend 15 ♗h4! g5 16 ♖xg5 ♖xc5+ 17 ♖xd4 ♗f6- 18 ♖xc5 ♗e7+ 19 ♖d4 ♖c5+ 20 ♖d3 ♖f5+ 21 ♖e4+ ♖c8 22 ♖c2 ♗xc4 with a strong attack) 15 ... ♗xe4 16 ♖xe4 ♖xf3 17 g7? (17 ♖b6! - J.E. Littlewood - would have led to an unclear position) 17 ... ♗c6+ and Black won.

9 h3

Bronstein's idea. It is essential that the g4 square should be taken away from Black.

9 ... ♔xf3+

The position after 9 ... ♔xf3 10 d4! ♔xf3 11 gf ♔xf3 12 ♖xf3 ♖h5+ 13 ♖g2 ♖xd1 (if Black's king was on d7, 14 ♔b5+ would now win) 14 ♔d3 ♖h5 15 ♔xf4 requires practical testing.

Editor's note: the game Jago-A.R.B.Thomas, English Counties Corres Ch 1953-4, continued 15 ... ♔e7 16 ♔hfl f5 17 ♔ael fe 18 ♔c7+ ♖d7 19 ♔xe4 ♔xe5 20 ♔g3 g6 21 ♔c7 ♖xa2 22 d5! a6 23 ♔f7 ♔g8 24 b3 ♔g7 25 ♔exe7+! ♔xe7 26 ♔xg7 ♖a5 27 d6 1-0.

10 gf ♖g3
11 d3!?

Inviting Black to play for a win.

After 11 d4 Black is forced to take the draw by 11 ... ♔xf3+ 12 ♖e1 (12 ♖d2 ♖e3+) 12 ... ♖g3+ 13 ♖e2 ♖f3+, since 13 ... f3+? loses to 14 ♖d2 ♔b4+ 15 c3 ♖f2+ 16 ♔e2 fe 17 ♖xc2 ♖xd4+ 18 ♖c2.

11 ... ♖xf3+
12 ♖e1 ♖h1
13 ♔xf4 ♔f3+

And now instead of 14 ♖d2? as played in Kuindzhi-Gusev, Moscow 1970, 14 ♖e2! ♔e5 15 c3 ♔f6 16 ♖a4, as pointed out by Kuindzhi, would have led to a game with chances for both sides.

A22

6 ... ♔d6!

It is more difficult for White to find counterchances in this variation

than in the first as he makes no material gains.

7 d4 (56)

7 ... ♔c6

This is the old line. Examples from modern practice deserving attention are:

a) 7 ... ♔e7! 8 ♔xe7 ♖xc7 9 e5 f6 10 ♔xf4 fe 11 dc ♔c6 12 ♔f2 ♔xe5 13 ♔xe5 ♔xe5 14 ♖d5 ♔xf3 15 gf ♔d8 16 ♖c4 0-0 17 ♔e1 ♔xf3+! and Black wins, Ashikhin-V.Zhuravlev, Yurmala 1964.

b) 7 ... ♔f6! 8 ♔xf6+ gf 9 c3 (9 ♖d3 ♖h5 10 ♔e2 ♔c6 with advantage to Black, Planinc-Djurović, Yugoslavia 1965) 9 ... ♔xf3 10 gf c5 11 dc ♔xc5 12 ♖e1 ♖g5 13 ♖d2 ♖h4 (Bronstein-Alatorsev, USSR Ch 1945) 14 ♖e1 with an equal game.

8 e5 0-0-0

9 ♔xf4

After 9 e2? ♔xd6 10 c4 ♔f6 it is doubtful whether Black's attack can be met.

9 ... ♔ge7

10 c4

Spassky-Furman, 27th USSR Ch,

Tallinn semi-final 1959. In this position, in Furman's opinion, Black stands better after 10 ... ♔b4!

Editor's note: Instead Furman played 10 ... ♔f5? and lost after 11 ed ♔fxd4+ 12 ♖d3! ♖h5 13 ♔e2 ♔c6 14 ♔g3 cd 15 b4 ♔he8 16 ♔e1 ♔e7 17 ♖c3 ♖h6 18 ♖c1 ♔xd5+ 19 cd ♔c3+ 20 ♔d3 ♖f6+ 21 ♖c2 ♔xe1 22 ♔xe1 ♔xf3 23 dc ♔xc6 24 ♔c3 ♖f2+ 25 ♖d2 ♔a4+ 26 ♖b2 ♖h4 27 ♔xg7 ♖b8 28 g3 ♖g4 29 ♔f6 ♔c8 30 ♔e1 ♔c8 31 b5 1-0 (time, but the position is lost anyway).

B

3 ♔c4

By developing his bishop instead of his knight White tempts Black to check with his queen on h4. Then, at the cost of no longer being able to castle, White hopes to entice Black into a bad position.

Whilst in days gone by this check was extremely popular, in modern times the strongest retort to the Bishop's Gambit is regarded as being the Jaenisch/Rogoljubow system, where Black strives to seize the initiative by means of a central breakthrough. It is because this particular system offers Black comfortable lines of development, that the Bishop's Gambit is met far more rarely in contemporary tournament practice than the King's Knight's Gambit.

Replies tried by Black are:

B1 3 ... f5
B2 3 ... d5
B3 3 ... ♔e7-
B4 3 ... ♖h4+
B5 3 ... ♔f6

B1

3 ... f5
4 ♖e2!

Freeing d1 for the king. Weaker are:

a) 4 ♔c3 ♖h4+ 5 ♖f1 fe 6 ♔xe4 ♔e7 7 d4 ♔h6 8 ♔f3 ♖h5 9 ♔xf4 d5 10 ♔g3 ♖f7 11 ♔b5+ ♖6 12 ♔xh6 cb 13 ♔c3 0-0 14 ♖d1 ♔g4! Maroczy-Marco, Vienna 1903.
b) 4 ef ♖h4+ 5 ♖f1 f3 6 d4 gf+ 7 ♖xg2 ♔f6 8 ♖e2+ ♖d8 9 ♔e3 ♔c6 10 c3 d5 11 ♔d3 ♔d6 12 ♔d2 ♔e8 13 ♔f1 ♔f4 14 ♔f3 ♖g4+ Black's position is better (analysis by S.A.Sørensen in *Nordischen Schachzeitung* 1873).

4 ... ♖h4+

4 ... fe 5 ♖h5+ g6 6 ♖e5+ ♖c7 7 ♖xh8 ♔f6 was played in Pillsbury-Marshall, Vienna 1903, and now, following Neumann's analysis, White could have obtained an advantage by 8 b3! d5 9 ♔a3 10 ♔xc5 ♖xc5 11 ♖xf6 dc 12 ♖xf4.

5 ♖d1 fe

6 ♖xe4+ ♔e7

7 ♔f3

Or 7 d4 ♔f6 8 ♖xf4 ♖xf4 with a level position.

7 ... ♖h5

8 ♔e1 ♔c6

9 b4 ♔f6 10 ♖e2 d6 11 ♔b2 a6. The position is equal (analysis by

W.C.Spencer of Chicago, *Chess Journal* 1873). According to Keres, Glaskov's move 9 hxg8 hxg8 10 dxc3 d6 11 dxc5 fx5 12 wc4 xcx2? ! 13 xc2 is less than convincing if Black plays 12 ... fxg4 instead.

B2

3 ... d5

Editor's note: This move made its first appearance in Bilguer-Bledow, 1841.

4 fxd5

Bronstein has experimented with 4 ed. Against Tschekovsky, USSR 1978, the game continued 4 ... cf6 5 dxc3 c6 6 d4 cd 7 fxb5+ dc6 8 fxf4 fxd6 9 dxc2 0-0 10-0 fxf4 (10 ... fxg4 11 fxg5 fxc7 12 fxa4 fxc8 13 wh1 fxe8 , Bronstein-Nogueiras, Yurmala 1978, was equal) 11 fxf4 fxg4 12 wd2 fxe2? ! 13 fxe2 wb6 14 wd1 with a slight advantage to White.

4 ... cf6 5 dxc3 fxb4

Worse is 5 ... dxd5 6 fxd5 g5 7 wd3 fxg7 h4 c6 9 dxc3 h6 10 hg h8 11 fxh8+ fxh8 12 wh5 fxf6 13 cf3 g4 14 fxe5 we7 15 d4 fxh4+ cf6 wf1 fxg3 17 fxe2 with a big advantage to White, Dementiev-Lapitsky, USSR 1959.

6 cf3

White has even less chance of obtaining an advantage after:

a) 6 dxc2 fxc3 7 bc fxd5 8 ed wh4+ 9 wf1 fxg4 10 we1 we1+ 11 wh1 f3 with an equal game

(Cordel); or

b) 6 wd3 0-0 7 dxc2 fxe8 8 0-0 fxg4 9 wxf4 fxc2 10 dxc2 dxd5 11 ed fxe2 12 wxb4 wg5 with the better game for Black, Flamberg-Spielmann, Abbazia 1912.

6 ... fxc3 !

It is better to make this exchange at once. After 6 ... 0-0 7 0-0 fxc3 8 dc c6 9 fxc4 wxd1 10 fxd1 dxc4 11 fxf4 White had the advantage in Blackburne-Pillsbury, Hastings 1895.

7 dc c6

8 fxc4 wxd1+ 9 dxd1 0-0 10 fxf4 dxc4 11 fxe1 the game is level (Bilguer).

B3

3 ... dxe7

Editor's note: This was introduced by Steinitz in 1898.

4 dxc3 c6 5 wd3

a) 5 we2 is the move preferred by the old manuals, reference being made to two games, Halprin-Steinitz and Janowski-Steinitz, both Vienna 1898. The first went 5 ... dxc6 6 h4 h5 7 cf3 fxe7 8 d4 d6 9 g3 ! fxg4 10 fxf4 dxf4 11 gf fxh4+ 12 fxh4 fxf3 13 wh2 . The second deviated with 6 cf3 b5 7 fxb3 b4 8 dcl fxa6 9 d3 fxc5 10 h4 . In both cases White's advantage cannot be doubted.

However, Steinitz's play can be improved upon. In the first game, after 6 h4 , Black should not, of course, take this pawn because of

6 ... dxc4 7 wh5 dxc6 8 dxc3 fxe7 9 fxd7+ !; but 6 ... h5 looks rather dubious. The continuation 6 ... d6 7 h5 fxe5 8 d4 fxg4 9 cf3 dxc4 10 wxc4 h6 11 fxf4 dxd7 12 0-0 fxe7 would lead to a sharp position in which Black's chances are not worse. In the second game, obviously weak is 6 ... b5? which should be replaced by 6 ... d6 7 d4 fxg4 ! with a satisfactory position for Black.

b) Probably because of these possibilities, Fischer, in his game against Minic, Vinkovci 1969, chose 5 dxc3 d5 6 fxb3 ! de 7 dxc4 d5 and now White could have obtained the advantage with 8 c4 ! cf6 9 dxf6+ wxf6 10 0-0 fxe7 11 d4 d7 12 we2 ! g5 13 dxcg5 ! wxg5 14 fxf4 with a won position for White. A variation pointed out by Fischer.

Editor's note: Instead Fischer played 8 we2 and won after 8 ... fxe7 9 c4 dxc7 10 d4 0-0 11 fxf4 fxe6 12 fxe3 fxb4+ 13 dxc7 d7 14 c5 ! dxc6 15 dxf6+ wxf6 16 whf1 dxc4 17 fxf4 wxf4 18 g3 wh6 19 dxc1 fxh3 (19 ... fxe6 ?! - Hartston) 20 dxc5 ! fxf1 21 fxf1 dxc2 22 fxf3 fxd8 23 dxc7 fxf7 24 we7 ! 1-0.

5 ... dxc6 6 d4 fxb4

7 dxc2 0-0 8 0-0 wxf6 9 e5 we7 10 fxf4 dxf4 11 dxf4 d5 12 ed wxd6 13 dfe2 fxe6 14 dxc4 we7 15 fxe6 wxe6 16 dxc4 we7 17 c3 fxd6 White stands better, Planinc-

Matanović, Ljubljana 1969.

Editor's note: Planinc won neatly: 18 fxe1 wd8 19 wh3 fxe7 20 dxc5 dxd7 21 wg4 g6 22 wxd7 ! gh 23 wh3 h4 24 fxf5 dxc8 25 fxe1 wd7 26 wd3 we6 27 fxe5 wd7 28 fxe7 (28 ... wxc7 29 dxc6) 1-0.

B4

3 ... wh4+ 4 wh1

Now Black has:

B41 4 ... c6 B42 4 ... cf6 B43 4 ... dxc6 B44 4 ... d5 B45 4 ... d6 B46 4 ... g5 B47 4 ... f5

B41

4 ... c6 5 d4 g5

6 wd3 dxc6 7 g3 wh5 8 e5 d5 9 wh5 dxc5 10 fxe2 with advantage to White, Zakharchenko-Utschi, Kiev 1970.

B42

4 ... cf6

This was first mentioned by Jaenisch in 1843 - ed.

5 dxc3 wh5 6 we1 !

Weaker is 6 d4 when Black can play either 6 ... d5 7 ed fxd6 or 6 ... dxc4? ! 7 we2 d5 8 fxd5 wxd5 9 dxc3 .

6 ... d6 7 e5 de

8 ♖xe5 ♕e6 9 ♖xf7 ♖xf7 10 ♔xe6 ♖e7 11 ♔c8 with a big advantage to White (Bilguer).

B43

4 ... ♖e6

Editor's note: This was first recommended by Samuel Boden in 1851.

5 d4 g5
6 ♖c3 ♖ge7

Or 6 ... ♔g7 7 ♖f3 ♖h5 8 ♖d5 ♖d8 9 h4 ♖xd4 10 ♖f2 ♖xf3 11 hg with advantage to White, Chigorin-Schmidt, St Petersburg 1879.

7 g3 fg
8 ♖g2 d5

9 hg ♖g4 10 ♖xg4 ♔xg4 11 ed ♖xd4 12 ♔xg5 with advantage to White (Keres).

B44

4 ... d5
5 ♔xd5 g5

5 ... ♖f6 leads to a position where White's chances are better after 6 ♖c3 ♔b4 7 ♔b3 ♖c6 8 ♖f3 ♖h5 9 e5 ♔xc3 10 bc (10 dc?! is worthy of attention) 10 ... ♖e4 11 d4 ♖g3+ 12 ♖g1 ♖xh1 13 ♔xf4 Spielmann-Jacobsen, Copenhagen 1923.

6 g3!

The strongest move, found by Chigorin (Bilguer, 1916, attributes the move to Gifford - *ed.*). Now: a) Maroczy-Pillsbury, Vienna 1903, went 6 ♖f3 ♖h5 7 h4 ♔g7 8 d4 ♖e7 9 ♖c3 h6 10 ♖d3 ♖b6 11 ♖e2 (11 ♖b5? 0-0 12 c3 ♖xd5 13

ed ♖e7 14 ♖xc7 ♖f5 favours Black) 11 ... ♖xd5 12 ed ♖e7 13 ♖g1 g4 14 ♖xf4 ♖f5 15 ♖e5 ♖xd3 and now, as Keres points out, after 16 ed 0-0 17 ♔e3 the position offers equal chances.

b) 6 ♖f3 ♖f6 7 ♖c3? (7 g3! transposes into the main variation) Duras-E.Cohn, Abbazia 1912, is dubious because of 7 ... ♖bd7.

6 ... ♖h6

Bad is 6 ... fg7 ♖f3! g2+8 ♖xg2 ♖h6 9 ♖g3 ♔d6 10 ♖xh4 gh 11 d4 ♔g8+ 12 ♖f1 ♔g6 13 e5 ♔e7 14 ♔e4 with slightly the better game for White, Chigorin-Maroczy, Vienna 1903.

7 d4 ♖f6
8 ♖f3 ♖xd5

9 ed ♔d6 10 c4 b6 11 h4 with the better game for White, Duras-Spielmann, Abbazia 1912. In this last line 8 ... ♔g4! and then taking on d5 seems to merit serious consideration.

B45

4 ... d6

This line was first mentioned by Cozio in 1766 - *ed.*

5 ♖c3 ♔e6
6 ♖e2 c6
7 ♖f3 ♖e7

7 ... ♖h5? would be answered by 8 ♖d5!

8 d4 ♔xc4
9 ♖xc4 g5
10 e5

So far Fischer-Evans, US Ch, New York 1963-4. Now Black could

have equalised with 10 ... de 11 de ♖d7 12 ♖e4 ♖xe5 13 ♖xe5 ♖xe5 14 ♔d2 ♖d5 (Fischer). *Editor's note:* The game actually went 10 ... d5 11 ♖d3 ♖a6 12 ♖e2 ♖b4 13 ♖d1 0-0-0 14 c3 ♖a6 15 h4 g4 16 ♖h2 h5 17 ♖xf4 ♖xh4? (better 17 ... ♖b8) 18 ♖g1 ♖h6 19 ♖f1 ♖e7 20 ♖xh5 ♔g8 21 ♖fg3 ♔g6 22 ♖f4 ♔g5 23 ♔c3 ♖c7 24 ♖d2 ♔g8 25 ♖fe2 f6 26 ef ♖xf6 27 ♔xh6 ♔d6 28 ♔f1 ♖e6 29 ♔f4 ♔de8 30 ♔h6 ♔xf4 31 ♖xf4 ♖e7 32 ♔f6 ♖e6 33 ♖e5 ♖g5 34 ♖xc7 ♔xc7 35 ♔f8+ ♔xf8 36 ♔xf8+ 1-0.

B46

4 ... g5

This dates from Lopez, 1561 - *ed*

5 ♖c3

Even stronger than 5 ♖f3 (Polerio), which also leads to an advantage for White after 5 ... ♖h5 6 h4 h6 7 d4 ♔g7 8 ♖c3 ♖e7 9 ♖g1 ♖g6 10 e5 d6 11 ♖b5 etc. (Levenfish and Bilguer 1880).

5 ... ♖e7
6 d4 ♔g7
7 g3 fg
8 ♖g2 ♖h6

Or 8 ... d6 9 hg ♖g4 10 ♔e2 ♖d7 11 ♔xg5 with advantage to White, Paulsen-Kolisch, 3rd match game, London 1861.

9 hg ♖g6
10 ♖f3 h6
11 ♖d5! (57)

This move and the main variation following on from the combination were found by Neumann: 11 ...

♔xd5 12 ed 0-0 13 d6! ♖xd6 14 ♔xg5 hg 15 ♖d3 ♔e8 16 ♔xf7+ ♖xf7 17 ♖xg5+ ♖c7 18 ♔ael+ and White wins.

B47

4 ... f5

This is an attempt to transpose to variation B1 without giving White the chance to play ♖e2! freeing d1 for the king. However, it fails to e5! and now Black no longer has ... e5 (which would be a strong reply to 4 e5 in B1) because the black queen is not on d8.

B5

3 ... ♖f6!

The strongest reply. (First given by Lopez in 1561 - *ed.*)

4 ♖c3

a) 4 e5 is answered of course by 4 ... d5.

b) 4 ♖e2 d5! 5 ed+ ♔e7 6 ♖f3 0-0 and Black has a good position, Gheorghiu-Portisch, Amsterdam 1970.

c) 4 d3 is harmless. Pomar-Portisch, Nice Ol 1974, continued

4 ... d5 5 ed d6 6 ♖e2+ ♘e7 7 ♘c3 0-0 8 ♘d2 (8 ♘xf4 ♘b4?) and now by 8 ... ♘b4 9 0-0-0 ♘xc3 10 ♘xc3 ♘xd5 Black could have reached a perfectly satisfactory position.

B51 4 ... ♘b4?!

B52 4 ... c6!

Editor's note: The game Spassky-Nurmamedov, Rostov semi-final, 28th USSR Ch 1960, went 4... d5 5 d4 ♘e7 6 ♘xf4 0-0 7 ♘f3 ♘xe4 8 ♘xe4 d5 9 ♘d3 de 10 ♘xe4 ♘d7 11 c3 ♘f6 12 ♘e2 ♘d6 13 ♘xd6 cd 14 0-0 ♘g4 15 ♖d3 ♘h5 16 ♘d4 ♘g6 17 ♘xg6 fg 18 ♚a1 ♖e7 19 ♘b3+ ♘h8 20 ♘e6 ♚ae8 21 c4 ♚e7 22 ♚e2 ♚fe8 23 ♚fe1 ♚a5 24 a3 ♘h5 25 ♖f3 ♖g5 26 ♚f1 h6 27 d5 ♘f6 28 ♖f2 ♘d7 29 h4 ♖f6 30 ♘xd7 ♖xd2+ 31 ♚fxf2 ♚xe2 32 ♘xe8 ♚e1+ 33 ♚f1 ♚xe8 34 ♚f7 ♚b8 35 b4 a5 36 c5 1-0.

B51

4 ... ♘b4
5 ♘f3

Castro-Karpov, World Junior Ch, Stockholm 1969, confirmed yet again that the complications arising after 5 e5 d5 6 ♘b5+ c6 7 ef cb 8 fg ♚g8 9 ♖e2+ ♘c6 10 ♖xb5+ ♘c6 11 ♖ab7 ♚e8 12 ♘f3 ♚g7 13 0-0 ♘h3 14 ♚e1+ ♘f8 15 ♚e2 ♘g4! 16 ♚f2 ♘c5 are favourable to Black. *Editor's note:* The game concluded 17 d4 ♘xd4 18 ♘xd4 ♘xd4 19 ♘xf4 ♘xf2+ 20 ♘f2 ♚g6 21 ♘g1 d4 22 ♚f1 ♖d7 23 ♖b4+ ♘g8 24 ♘e4 ♖d5 25

♖e7 ♖e6 26 ♖b7 ♘c2 27 ♚c1 ♚xc2 28 ♘g5 ♖f5 29 ♘e5 ♚xg5 30 h4 ♖xc5 0-1.

5 ... ♘c6

Or 5 ... c6 6 e5 d5 7 ef cd 8 fg ♚g8 9 d4! cd 10 cd ♚xg7 11 0-0 with advantage to White.

6 ♘d5! 0-0

7 0-0 ♘xe4

Slightly better is 7 ... ♘xd5 8 cd ♘e7 9 ♘g5 h6 10 ♘e4 ♘g6 11 c3 ♘a5 12 d4 with a small advantage to White.

8 d4 ♘e7

9 ♘xf4 d6

10 ♖d3 ♘f6 11 ♘g5 g6 12 ♘xe7! ♘xc7 13 ♘xf7 ♚xf7 14 ♘xf7+ ♘xf7 15 ♘g5 ♘eg8 16 ♚xf6+ and White has a won position, Spielmann-Grünfeld, Innsbruck 1922.

B52

4 ... c6! (58)

This move, suggested by Jaenisch and analysed by Bogoljubov, guarantees Black a good position. Now White has tried:

B521 5 ♖e2

B522 5 ♘h3

B523 5 ♖f3

B524 5 d4

B521

5 ♖e2 d5!

6 ed+ ♘e7

7 d4 0-0

8 ♘f3?

Of course 8 ♘xf4 is better; however, this does not change the overall assessment of the variation.

8 ... cd

9 ♘d3 ♘d6

10 0-0 ♘c5 11 ♖d1 ♘g4 Black stood better in Milev-Barcza, Bucharest 1953.

B522

5 ♘h3 d5

6 ed cdl

7 d4 ♘d6

8 ♘ge2 0-0

9 0-0

9 ♘xf4 ♘xf4 10 ♘f4 ♚e8+ 11 ♘fe2 ♘g4 is good for Black. Fischer recommended in this position 12 ♘xd5 ♘e6 13 h3 ♘xd5 14 hg ♘xg2 15 ♚h2 which is fine for White, but, as Keres points out, Black can improve by 13 ... ♘h6 or perhaps even stronger, 12 ... ♘c6.

9 ... g5

10 ♘xd5 ♘c6

11 c3 ♘xd5 12 ♘xd5 ♘e7 13 ♘e4 f5 with advantage to Black, Spielmann-Bogoljubov, Mährisch Ostrau 1923.

B523

5 ♖f3 d5

6 ed ♘d6

7 d3

Even worse are:

a) 7 ♘ge2 0-0 8 ♘xf4 ♘xf4 9 ♖xf4 cd 10 ♘e2 ♚e8 11 d4 ♘g4 (Levenfish), or

b) 7 d4 0-0 8 ♘xf4 ♘g4 9 ♖g3 ♚e8+ was Winkelmann-Horowitz, Philadelphia 1936.

7 ... ♘g4

8 ♖f2 0-0

9 ♘xf4 ♚e8+

10 ♘f1 ♘xf4

Recommended by Euwec.

Not altogether clear is the old continuation 10 ... b5 11 ♘b3 b4 12 ♘cc2 ♘xd5 13 ♘xd5 cd 14 ♖g3 ♘xe2+ 15 ♘xe2 ♖f6 because of Keres' suggestion 16 ♖g5!

11 ♖xf4 cd
12 ♘xd5 ♘xd5
13 ♘xd5 ♖xd5 14 ♖xg4 ♘c6 when Black has adequate compensation for the sacrificed pawn.

B524

5 d4 ♘b4

6 e5

Even worse is 6 ♖f3 d5 7 ed 0-0 8 ♘ge2 cd 9 ♘d3 ♘g4 10 ♖xf4 ♘xe2 11 ♖xe2 ♘c6 12 ♘e3 ♚e8 with a big advantage to Black, Spielmann-Bogoljubov, Carlsbad 1923.

6 ♘d3 d5 7 e5 ♘g4 8 ♘f3 ♘e4 9 0-0 ♘xc3 10 bc ♘xc3 11 ♚b1 ♘xd4+ 12 ♘h1 ♘d7 13 ♘xf4, Lutikov-Ermenkov, Yurmala 1978.

would have been much better for Black if he had played 13 ... ♖c5! 6 ... ♚e4!

More decisive than 6 ... d5? 7 ef dc 8 fg ♖g8 9 ♚f3 ♗xg7 10 0-0 with equal chances.

7 ♖f3 d5
Rather rash would be 7 ... ♗h4+7 d8 ♖f1 ♚g3+9 hg ♗xh1 10 ♚e4 and White wins.

8 ed 0-0
9 ♚e2 ♗h4+!
10 g3 fg 11 hg ♗g4 12 ♗xg4 ♗xg4
13 ♗d3 ♗e8 Black's advantage is indisputable.

C

3 ♗e2

Tartakower's variation. (The move was first analysed by Jaenisch - ed).

After a lengthy break this latest move of White is coming back into fashion again. Although a modest-looking move it still leaves Black quite a few problems to overcome if he is not to get the inferior position.

3 ... d5

The most energetic continuation. Other possibilities worthy of mention are:

a) 3 ... ♚e7 and now:
a1) 4 d4? d5 5 ed ♖xd5 6 ♚f3 ♗b4+ 7 c3 ♗e7 8 0-0 0-0 Black's position is better, Tartakower-Alekhhine, New York 1924;

a2) 4 ♚c3! d5 5 ed ♖xd5 6 ♚xd5 ♗xd5 7 ♚f3 is stronger, transposing to the main variation.

b) 3 ... h6. This move, appropriated from the King's Knight's Gambit, is out of place here. After 4 d4 g5+ h4 ♗g7 6 g3 fg 7 hg hg 8 ♗xh8+ ♗xh8 9 ♗c3 d6 10 ♚c3 ♖c6 11 ♗d2 g4 12 0-0-0 White obtained the advantage in N.Littlewood-Zwaig, Tel Aviv Ol 1964.

4 ed ♚f6
On 4 ... ♚e7 White should play:
a) 5 c4! c6 6 d4 ♖g5 7 ♚c3 ♗b5 8 ♗f3 with possibilities for both sides.

b) The weaker 5 ♗f3 ♖xd5 6 ♚e2 ♗e7 7 0-0 0-0 c4 ♚f6 9 d4 g5 10 ♖bc3 was played in N.Littlewood-Lengyel, Hastings 1963-4, and now, as Keres points out, Black could have achieved a good position with 10 ... ♖c6.

Editor's note: Instead the game went 10 ... ♗h8 11 b4!? ♖bd7 12 ♗b2 ♗e8 13 d5 ♖c5? 14 ♚e4 ♖xe4 15 ♗xe4 ♗f6 16 ♖xf4! gf17 ♗h5 ♖g6 18 ♗xf4! ♗xb2 19 ♗xf7 ♗d4+ 20 ♗h1 ♗g7 21 ♗xg6 h6 22 ♗xg7 ♖xg7 23 ♗xe8 ♗f6 24 ♗e1 ♗f5 25 ♗f1 ♗g6 26 ♖d1 ♗c3 27 ♗xg6 1-0.

5 ♚f3

This is stronger than 5 c4 c6 6 d4 ♗b4+ 7 ♖f1 cd 8 ♗xf4 dc 9 ♗xb8 ♚d5! with the better position for Black, Tartakower-Capablanca, New York 1924.

5 ... ♗e7

Inferior is 5 ... ♗d6 6 c4 c6 7 d4 cd 8 c5 ♗c7 and now in Ignatiev-Freidin, Moscow 1962, White could have consolidated his ad-

vantage with 9 b4!.

6	0-0	0-0
7	♚c3	♖xd5
8	♖xd5	♗xd5
9	d4	g5 (59)

We have reached the position discussed at the end of Chapter 11 (see p.72). White has attacking chances.

D

3 ♗f3 ♚c6!

3 ... ♗h4+ leads to an unclear position, since the analysis given by Breyer (to whom 3 ♗f3 should be attributed) showing an advantage for White is not altogether accurate: 4 g3 fg 5 hg ♗f6 6 ♚c3 ♗xf3 7 ♖xf3 ♗e7 8 ♚d5 ♗d8 9 b3 ♚f6 10 ♗b2 ♖xd5 11 ed 0-0 12 d6. In this variation after 9 ... ♚e7 10 ♗b2 0-0 it is not easy for White to demonstrate that he has adequate compensation for the pawn.

3 ... d5 however, is a satisfactory alternative for Black. After 4 ed ♖f6 5 ♗b5+ c6 6 de ♖xc6 7 d4 ♗d7 8 ♚e2 ♗b6 9 ♖d3 ♗d6 10 c4 0-0! 11 ♗xc6 ♗xc6 he has an

attractive position, Spielmann-Nimzovitch, match 1906.

4 c3
a) 4 ♚e2 d5 5 ed ♖b4 6 ♖a3 ♚f6 (or b) 4 ♗xf4 d5 5 ed ♖b4 6 ♗e4+ ♗e7 7 ♗xe7+ ♗xe7 8 ♖d1 - both give Black a good position (Keres).

4 ... ♚f6
Kupka-Blatny, Czechoslovakia 1962, developed interestingly: 4 ... ♚e5 5 ♗xf4 ♗d6 6 ♗e3 ♚g4 7 ♗h3 h5 8 d4 ♖f6 9 ♗f3 ♗xh2 10 ♗c4 ♗xf3 11 ♖xf3 ♗g3+ 12 ♖c2 ♚f2 13 ♗f1 ♖xe4 14 ♗xf7+ ♖e7 15 ♗g6 ♖g6 16 ♖bd2 ♖xd2 17 ♗xd2 d6 when Black maintains his material advantage and has winning chances.

5	d4	d5
6	e5	♖c6
7	♗xf4	

7 ♗b5, trying to provoke Black into checking with his queen, was played in Spielmann-Möller at Göteborg 1920. Play continued 7 ... ♗h4+ (simpler would be 7 ... ♗e7) 8 ♖f1 g5 9 ♚d2! ♗g4? (stronger was 9 ... ♗f5 10 ♗d3 ♚g3+ 11 hg ♗xd3+ 12 ♗xd3 ♗xh1 13 gf followed by 14 ... 0-0-0 - Spielmann) 10 ♖xe4 ♗xf3 11 ♖xf3 ♗h6 12 ♚f6+ ♖d8 13 h4! with complications favouring White.

7 ... f6
Or 7 ... ♗e7 8 ♚d2 f5 9 ef ♖xf6 10 ♗d3 0-0 with the better game for Black in Drimer-Unzicker, Hastings 1969-70.

8	♗b5	♗e7
---	-----	-----

9 e4 ♘x6
 And now 10 ♖d2 ♖xd2 is Keres-Johansson, corres 1939; whilst Spielmann-Tarrasch, Berlin 1920,

continued 10 ♖e2 0-0 11 0-0 g5! 12 ♗xc6 bc 13 ♗e5 and now Black could have obtained a decisive advantage with 13 ... ♗a6!

14 The Falkbeer Counter Gambit

1 e4 e5
 2 f4 d5

With this pawn sacrifice (known at least as early as 1782, the line takes its name from Ernst Karl Falkbeer, 1819-1885, who published extensive analyses in the *Deutsche Schachzeitung* of 1850 - ed.) Black strives to seize the initiative. He has good grounds for hoping to do so in view of his advanced central pawn hampering the development of White's pieces, the unsatisfactory position of White's pawn on f4 which blocks in its own black-squared bishop and because there are a number of weakened squares in the centre and on the king-side.

White has a choice of:

A 3 ♖f3
 B 3 ed

A
 3 ♖f3

This allows Black to equalise easily by means of

3 ... de

Weaker is 3 ... ♗g4 when White can try for an advantage with 4 ♗c2 (4 c3 has also been met).
 4 ♖xe5 (60)

Now Black has:

A1 4 ... ♗d6
 A2 4 ... ♖c6
 A3 4 ... ♖d7

A1
 4 ... ♗d6
 5 ♗c4!?

Alternatives are:

a) 5 ♖e2 when now:

a1) 5 ... ♖e7? was played in Chigorin-Walbrodt, Budapest 1896,

and White generated a strong attack with 6 ♖xe4! f6 7 d4 fe 8 fe c6 9 dxc4 dxc7 10 0-0 dxc6 11 dxc5 ♖xcg5 12 dxc6 dxc6 13 dxc8.

a2) Better is 5 ... ♖f6 6 d4 ed 7 dxc3+ ♖c7 8 dxc3 dxc4 9 ♖xe7+ dxe7 with an equal game (analysis by Chigorin).

b) 5 d4 ed is no better for White: b1) 6 dxc3 dxc6 7 dxc2 0-0 8 0-0 dxc6 9 dxc3 dxd4 10 dxc3 dxc8 with the better game for Black.

b2) 6 dxc3 dxc6 7 0-0 0-0 dxc3 dxc6 9 dxc7 dxc7 10 h3 dxc8 with the better game for Black, Blackburne-Thomas, England 1912.

5 ... dxc5
6 fe dxc6!

Anderssen-Schalopp, 1865, went 6 ... ♖d4 7 ♖e2 ♖xe5 8 d4! ♖xd4 9 dxc3 dxc6 10 dxc3 ♖d8 11 0-0 h6 12 dxc5 dxc6 13 ♖xe4+! dxc4 14 dxc7 mate.

7 e6!

After 7 ... dxc6 8 dxc6 fe we have a sharp position with chances for both sides.

A2

4 ... dxc6
5 dxc5 dxc6
6 ♖e2!

With the threat of 7 dxc6.

a) Also possible is 6 d4 ed 7 dxc6 bc 8 dxc6+ d7 9 dxc7+ (on 9 dxc8?, 9 ... ♖xa8 is unpleasant for White) 9 ... ♖xd7 10 ♖xd3 with slightly the better chances for White.

b) The immediate 6 dxc6 bc 7

dxc6+ d7 8 dxc8 fails to 8 ... dxc6.

6 ... d7
7 dxc6 bc
8 dxc3

White stands better.

A3

4 ... d7
5 d4

Worth attention is 5 dxc3! dxc5 6 de ♖d4 7 ♖e2 ♖xe5 8 d4 ♖xd4 9 dxc3 ♖d8 10 dxc1 dxc6 11 dxc4 dxc7 12 dxc5 f6 13 dxc4 0-0 14 dxc6 cd 15 dxc6 with a won position for White, Lutikov-Lisitsin, USSR 1955. Black should play 5 ... dxc6 here.

5 ... ed
6 dxc3 dxc6
7 dxc3 dxc6

8 dxc2 dxc6 9 0-0 0-0 10 dxc3 0-0 Lutikov-Nikitin, Tiflis 1959. The position is level.

B

3 ed

Now Black has three main possibilities:

B1 3 ... e6
B2 3 ... ef
B3 3 ... e4

Unsatisfactory is 3 ... ♖xd5? 4 dxc3 ♖e6 5 fe ♖xe5+ 6 dxc2 dxc4 7 d4 ♖e6 8 ♖d3 with a big advantage to White in Tolush-Alatorsev, Moscow 1948.

B1

3 ... e6

Suggested by Nimzovitch. However, it is more difficult for Black to achieve full equality in this variation than in other variations of the Falkbeer Counter-Gambit.

4 dxc3!

Other possibilities that have been tested are:

a) 4 ♖f3 ef 5 dc dxc6 6 dxc5 dxc6 7 d4 dxc7 Spielmann-Nimzovitch, 1907. White would now have done best to play 8 c3.

b) 4 ♖e2 and now:

b1) 4 ... ed 5 fe (bad is 5 ♖xe5+ dxc6 7 ♖xcg7? dxc6 and 7 ... dxc4) 5 ... dxc6 6 c3 d4 7 dxc3 dxc6 7 8 d3 dxc6 9 ♖e4 dxc5 10 dxc6 0-0 11 dxc3 f5! with the better game for Black, Alekhine-Jöhner, Karlsbad 1911.

b2) 4 ... e4?! 5 ♖xe4+ dxc7 6 d6 ♖xd6 7 dxc3 dxc6 8 ♖e5 ♖d8 9 dxc4 0-0 10 0-0. Black does not have sufficient compensation for the pawn, Krutikhin-Zhiin, Novosibirsk 1962.

c) 4 dc dxc6 5 dxc3 6 dxc3 dxc6 7 dxc3 0-0 8 fe dxc5 9 dxc5 (or 9 dxc5 dxc8 10 dxc4 dxc4 11 ♖e2 dxc5 12 dxc5 dxc4 with a won position) 9 ... dxc8 10 dxc2 (10 dxc4 dxc4 11 dxc8 dxc3+; whilst if 10 dxc5 dxc5+ 11 dxc4 dxc4! 12 dxc8 dxc2+ 13 dxc2 dxc4+) 10 ... dxc3- 11 gf dxc4 was Lazard-Tartakower, Paris 1929 (analysis by Tartakower).

4 ... ef

a) Possible is 4 ... ed 5 fe d4 6 dxc4 ♖d5 7 ♖e2 dxc6 8 dxc3 dxc4 9 c4!

dc 10 dc 0-0 11 dxc4 dxc5 12 dxc5 dxc3 13 ♖xc3 ♖xe5 14 dxc2 with a slight advantage to White, Cheremisin-Kantorovich, Moscow 1965. Hebben-Tempone, World Student Teams, Chicago 1983, varied with 7 d3 dxc6 8 dxc3 dxc5 9 dxc3 dxc4 10 dxc2 but White could achieve no advantage.

b) Quite unsatisfactory, following Rubinstein's analysis, is 4 ... dxc4? 5 dxc3 dxc3 6 dc e4 7 dxc5 cd 8 dxc5+ etc.

5 dxc3 dxc6

5 ... dxc6! was played in Hebben-Henicy, New York 1984. After 6 d4 dxc7 7 dc dxc6 8 d5 dxc4 9 dxc4 Black can get the advantage by 9 ... dxc5. White should try 7 dxc3 in this line.

6 d4 dxc6

Recommended by Estrin.

After 6 ... dxc3 7 dxc3 dxc5 ♖xd5 8 dxc4 ♖c4+ 9 ♖e2 ♖xe2+ 10 dxc2 dxc7 11 0-0 dxc6 12 c4 0-0 13 dxc5 White stands better, Stoltz-Brinckmann, Swinemünde 1932.

7 ♖e2+ (d1)

The fate of this variation hangs

upon the assessment of the position shown in the diagram.

Analysis shows that White's position is preferable. Black has:

B11 7 ... ♖f8?!

B12 7 ... ♖e7

B11

7 ... ♖f8?!

In Cheremisin-Estrin, Moscow 1959, Black obtained the advantage after 9 ♖b7 ♖e7 10 ♖xf4 ♖c6 11 ♖c7 ♖b8 12 c3 ♖d7 (even simpler is 12 ... ♖f5!).

9 ... ♖c6
10 0-0-0

Now on 10 ... ♖f5 there follows 11 ♖f2 or 11 ♖e3 with the better position for White; whilst 10 ... ♖xe5 11 de ♖g4 loses for Black after 12 ♖d2 ♖xd1 13 ef ♖h5 14 fg+ ♖xg7 15 ♖h6+ ♖g8 16 ♖xd5 ♖g6 17 ♖c4 etc.

B12

7 ... ♖e7
8 ♖xe7+ ♖xe7
9 ♖e5!

This is stronger than 9 ♖c4 ♖f5 10 0-0 ♖xc2 11 ♖e5 b5 12 ♖b3 ♖xb3 13 ab b4 14 ♖e2 ♖xd5 15 ♖xf4 ♖xe5 16 de ♖xf4 17 ♖xf4 ♖d7 with equal chances (Estrin).

9 ... ♖xd5
Or 9 ... ♖f5 10 ♖xf4 ♖xc2 11 ♖d2! ♖e4 12 dc ♖xc6 13 ♖e1 ♖b4 14 ♖g5 Black cannot avoid losing material.

10 ♖xd5+ cd
11 ♖xf4 f6

12 ♖d3 ♖c6 13 0-0-0 ♖xf4 14 ♖xf4 ♖d6 White has slightly the better endgame, Tctenbaum-Estrin, Moscow 1959.

B2

3 ... ef
4 ♖f3

This move transposes into the Breyer variation (section D, Chapter 13). Although White has obtained a more satisfactory variation of the Breyer than 1 e4 e5 2 f4 cf 3 ♖f3 ♖c6!, it remains true that Black faces no real problems.

4 ... ♖f6
5 ♖b5+

White obtained a good position after 5 ♖c3 ♖g4 6 ♖xf4 ♖d6 7 ♖c3+ ♖e7 8 ♖c4 0-0 9 ♖f3 ♖xf3 10 ♖xf3 ♖c5 11 ♖e2 ♖bd7 12 c4 (Planinc-Gligorić, Pula 1968), but Black should have played 5 ... ♖d6!

Instead, Ree-Gligorić, Teesside 1972, continued 5 ♖c4 ♖d6! 6 ♖c3 0-0 7 ♖ge2 ♖g4 8 ♖f2 ♖bd7 with advantage to Black.

5 ... c6

Other moves met in practice are:

a) 5 ... ♖d7 6 ♖c3 ♖b4 7 ♖ge2 0-0 8 ♖xd7 ♖bd7 9 0-0 ♖b6 10 ♖xf4 in Reti-Spielmann, Stockholm 1919, and
b) 5 ... ♖bd7 6 ♖c3 ♖d6 7 ♖ge2 0-0 8 0-0 ♖b6 9 ♖xf4.

Play is roughly equal in both

cases.

6 dc bc
7 d4 (f2)

7 ... ♖b4+

Also adequate is 7 ... ♖a5+ 8 ♖c3 ♖g4 9 ♖xc6+ ♖d8 10 ♖xa8 ♖xf3 11 ♖f3 ♖h4 12 0-0! ♖xc3 13 bc ♖xc3 14 ♖xf4 ♖bd7 with possibilities for both sides.

8 c3 ♖g4
9 ♖xc6+ ♖f3
10 ♖xa8 ♖xf3

This position occurred in the game Kuindzhi-I. Zaitsev, Moscow 1970. Now in Kuindzhi's opinion, White could have achieved a good position after 11 ♖xf3! ♖e7+ 12 ♖d1 ♖d6 13 ♖e1 and 14 ♖bd7.

B3

3 ... e4

White can now choose from:

B31 4 ♖b5+

B32 4 c4

B33 4 d4

B34 4 ♖c3

B35 4 d3

B31

4 ♖b5!

This move, along with 4 c4 and 4 d4, offers White no chances of obtaining an advantage.

4 ... c6
5 dc bc

Also possible is 5 ... ♖xc6 6 d4 ♖a5+ 7 ♖c3 ♖b4 8 ♖d2 ♖f6 9 a3 ♖xc3 10 ♖xc6+ bc 11 ♖xc3 ♖c7 12 ♖c2 ♖a6 with good play for Black, Chigorin-Znosko-Borovsky, Kiev 1903.

6 ♖c4 ♖f6
7 d4 ♖bd7!

8 ♖c2 ♖b6 9 ♖b3 ♖d6 with excellent attacking prospects.

B32

4 c4 c6
5 ♖c3 ♖f6
6 d4 cd

7 ♖b3 ♖e7 8 cd 0-0 9 ♖d2 ♖bd7 10 ♖g3 ♖b6 winning the pawn back with the better position was Tartakower-Reti, Vienna 1922.

B33

4 d4 ♖f6!

Wibe-Stanciu, Havana 1966, went 4 ... ♖xd5 5 a3 c5? 6 ♖c3 ♖xd4 7 ♖xd4 cd 8 ♖xe4 f5 9 ♖g5 ♖f6 10 ♖c4 ♖f5 11 ♖d2 h6 12 ♖e6 ♖xe6 13 ♖xe6 and White obtained the advantage. However, as Boleslavsky points out, Black could have equalised by playing 5 ... ♖f6 6 ♖c3 ♖d8 7 ♖c4 ♖c7.

After 4 ... ♖f6! White has nothing better than to transpose

to the positions analysed above: e.g. 5 ♗b5+ c6, or 5 c4 c6 6 ♖c3 (dangerous here would be 6 dc ♖xc6 7 d5 because of 7 ... ♗c5!) 6 ... cd etc.

B34

4 ♖c3 ♖f6

And now:

B341 5 ♗c4

B342 5 d3

B343 5 ♖e2

B341

5 ♗c4 ♗c5

6 d4 ed

7 ♖xd3 0-0

8 ♖ge2

If the immediate 8 h3, 8 ... c6 would be adequate.

8 ... ♖g4

9 ♖f3 ♖e8

10 h3 ♖c3 11 ♗xc3 ♖xc3 12 ♖f1 ♖h4+ with sufficient initiative for the pawn, Spassky-Tumurbator, Student Ol, Leningrad 1960. *Editor's note:* Spassky outclassed his opponent: 13 ♖d2 ♖e8 14 ♖c1 ♖d7 15 ♖b1 a6 16 a4 b6 17 g3 ♖d8 18 ♖g2 ♗b7 19 ♖d1 ♖e7 20 ♖d4 ♗xd4 21 ♗xd4 ♖c5 22 ♖d2 ♖e1+ 23 ♖a2 ♖xa1+ 24 ♖xa1 b5 25 ♗b3 ba 26 ♗xa4 ♖b6 27 ♖c4 ♖f8 28 ♗b3 a5 29 ♖c3 a4 30 ♗a2 a3 31 b4 ♖c8 32 g4 h6 33 ♗b3 a2 34 ♖c5 ♗a6 35 d6 cd 36 ♗xd6 ♖c7 37 ♖g6 1-0.

B342

5 d3 ♗b4

6 ♗d2

Suspect is 6 de? ♖xe4 7 ♖d4 ♗xc3+ 8 bc 0-0 9 ♖f3 ♖e8 10 ♗e3 ♖e7 11 ♗b5 c6 12 dc ♖d6 13 bc ♖xb5 14 ba ♖e ♖xd4 15 od ♖xe3+ 16 ♖d1 ♗a6 with a won position for Black, Gossip-Schuffers, Breslau 1889.

6 ... e3

In Spassky-Bronstein, Moscow 1971, Black tried 6 ... 0-0?! when 7 ♖xc4 ♖e8 8 ♗xb4 ♖xe4 9 de ♗xe4+ 10 ♗e2 ♗xb4 11 ♖f3 ♖xf4 12 ♖d2 ♖d6 13 0-0-0 led to a slight advantage to White. *Editor's note:* The game continued 13 ... ♖d7 14 ♖d4 a6 15 g3? (15 ♖e6! fe 16 de ♖xd2+ 17 ♗x32 ♖f8 18 e7 with advantage to White, or 16 ... ♖f6 17 ♖e3! again better for White - Kotov) 15 ... ♖f6 16 ♖he1 ♖e5 17 ♗h5 ♗d7 18 ♖e2 ♖e8 1/2-1/2.

7 ♗xe3 0-0

8 ♗d2

The attempt to rehabilitate this variation in Gruzman-Kimelfeld, Moscow 1966, with 8 ♗e2?!, proved unsuccessful after 8 ... ♗xc3+ 9 bc ♖xd5 10 ♗d2 ♖f6 11 ♖c1 ♖e8 12 o4 ♖c3 13 ♖b2 ♖xe2 14 ♖xf6 gf 15 ♖xe2 ♗g4 16 h3 ♗xe2+ 17 ♖d1 ♗xd2+ Black's position is preferable.

8 ... ♗xc3

9 bc ♖e8+

10 ♗e2 ♗g4

and now not 11 c4? c6 12 dc ♖xc6 13 ♖f1 ♗xe2! with a quick rout, Schulten-Morphy, New York 1857, but 11 ♖f2! ♗xe2 12 ♖xe2 ♖xd3

and, despite being a pawn down the chances are roughly equal.

B343

5 ♖e2 ♗f5 (6.3)

Black has several other possibilities here:

a) If 5 ... ♗d6 (or 5 ... ♗c5) White plays 6 d3! (this is stronger than 6 ♖xe4? 0-0 7 ♖xf6+ ♖xf6 8 ♖f3 ♗f5 9 d3 ♗b4+ as occurred in Gunsberg-Bardleben, Hastings 1895) 6 ... 0-0 7 dc ♖xe4 8 ♖xe4 ♖e8 9 ♖f3 f5 10 ♗e3 fe 11 ♖f2 and White has the advantage (Rubinstein).

b) 5 ... ♗e7! gives White the most bother:

1) 6 d3?! the move recommended by theory, can lead to difficulties: 6 ... ed 7 ♖xd3 ♖a6 8 a3 ♖c5 9 ♖d4 0-0 10 b4 (better is 10 ♗e2) 10 ... ♖e8! with a very strong attack for Black, Khavsky-Knyshenko, USSR 1962.

b2) 6 ♖xe4 is also risky. After 6 ... 0-0 7 ♖xf6+ ♗xf6 8 ♖f3 ♖e8+ 9 ♖d1 c6 10 c4 b5 11 ♗b3 ♗b7 12 ♖e2 a5, Planinc-Vasyukov, Wijk

aan Zee 1973, Black had strong pressure for his material sacrifice. b3) 6 b3?! is White's best reply: 6 ... ♖xd5 7 ♖xd5 ♖xd5 8 ♗b2 0-0 9 ♖e3 ♖d7 10 ♗c4 ♖a5 11 ♖e2 ♗f6 12 ♖c3 and White's position is preferable.

c) 5 ... ♗g4?! can hardly be good for Black. The most logical reply is 6 ♖e3! The attempt to win a piece by 6 ♖b5+? can end miserably for White: 6 ... ♖bd7 7 h3 a6 8 ♖a4 b5 9 ♖a5 ♖xd5! and Black wins, Zubova-Konstantinova, USSR 1968.

6 h3!

Khavsky's idea, which deserves very close attention.

Black has no difficulties after 6 ♖xe4 ♖xe4 7 d3 ♖h4! (Rubinstein only examined 7 ... ♖xd5 8 ♗d2 ♗e7 9 de ♖xc4 10 ♖xe4 ♗xe4 11 0-0-0 with advantage to White) 8 ♖d1 (if 8 g3? then 8 ... ♖e7 9 de ♗xe4) 8 ... ♖e7 9 de ♗xe4 (Keres).

6 ... h5

7 h3! (64)

Now that Black has weakened his king-side with 6 ... h5 White

must castle queen-side as quickly as possible so as to begin active operations in the centre and on the king-side.

7 ... c6

Black could try to block White's king-side by 7 ... h4!? e.g. 8 $\text{b}b2$ $\text{d}h5$ 9 $\text{d}xe4$ $\text{d}e7$ 10 $\text{g}4!$ $\text{h}g11$ $\text{Wf}3$ $\text{W}xd5$ (after 11 ... $\text{g}2$ 12 $\text{d}xg2$ $\text{d}h4+$ 13 $\text{c}d1$ White has a big material advantage) 12 $\text{d}g2$ $\text{d}c6$.

8 $\text{c}f3$ $\text{c}d$

9 $\text{c}d4$ $\text{d}d7$

10 $\text{d}b2$ $\text{d}c6$

11 $\text{W}e3$

This sharp position requires practical testing.

B35

4 $\text{d}3$ $\text{d}f6$

Other moves are weaker:

a) 4 ... $\text{W}xd5$ 5 $\text{W}e2$ $\text{f}5$ (5 ... $\text{d}f6$ 6 $\text{d}c3$ leads to a favourable variation for White of Bronstein-Szabo, given later – see p.108) 6 $\text{d}c3$ $\text{d}b4$ 7 $\text{d}d2$ $\text{d}xc3$ 8 $\text{d}xc3$ $\text{d}f6$ and now:
a1) 9 0-0-0 $\text{W}xa2$ 10 $\text{d}e$ $\text{d}xc4$ 11 $\text{b}3$ 0-0 12 $\text{W}c4+$ $\text{c}d8$ 13 $\text{d}b2$ White stands better (analysis by Reti).

a2) 9 $\text{d}e$ $\text{W}xc4$ 10 $\text{W}xc4+$ $\text{f}c11$ $\text{d}c4$ with advantage to White (Panov and Estrin).

b) 4 ... $\text{e}d$

b1) 5 $\text{W}xd3$ $\text{d}f6$ 6 $\text{d}c3$ $\text{d}c5$ 7 $\text{d}d2$ 0-0 8 0-0-0 $\text{d}bd7$ 9 $\text{g}3!$ $\text{d}b6$ 10 $\text{d}g2$ $\text{d}g4$ 11 $\text{d}f3$ $\text{d}bd5$ 12 $\text{h}3$ with advantage to White in Stoltz-Marshall, Folkestone Ol 1933.

b2) Also possible is 5 $\text{d}xc3$ $\text{d}f6$ 6 $\text{d}c3$ $\text{d}e7$ 7 $\text{d}f3$ 0-0 8 0-0 $\text{d}bd7$ 9

$\text{d}c4$ $\text{d}b6$ 10 $\text{d}b3$ Keres-Lilienthal, Moscow 1941.

B351 5 $\text{d}d2$

B352 5 $\text{W}e2$

B353 5 $\text{d}e$

For 5 $\text{d}c3$ see B342, p.102.

B351

5 $\text{d}d2$ (65)

B3511 5 ... $\text{e}3!$!

B3512 5 ... $\text{d}f5$

B3513 5 ... $\text{e}d!$

B3511

5 ... $\text{e}3!$!

A dubious continuation.

6 $\text{d}c4$ $\text{d}xd5$

7 $\text{Wf}3!$

This is stronger than 7 $\text{d}xe3$ $\text{d}xf4$ 8 $\text{g}3$ $\text{d}g6$ 9 $\text{d}g2$ $\text{d}d6$ 10 $\text{d}f3$ 0-0 11 0-0, which also gives White a slight advantage, Keres-Stalda, corres 1933.

7 ... $\text{d}e7$

Pachman's recommendation 7 ... $\text{b}5!$ is not good: 8 $\text{d}xe3$ $\text{d}b7$ when Pachman considers that Black has sufficient initiative for the sacrificed pawn. After 9 $\text{W}c4+$

(also good is 9 $\text{d}4!$ $\text{a}6$ 10 $\text{a}4$) 9 ... $\text{d}e7$ 10 $\text{d}f5$ $\text{d}c6$ 11 $\text{d}xc7$ $\text{g}7+$ $\text{c}f8$ 12 $\text{d}h5!$ (this is better than 12 $\text{d}f5$ $\text{Wd}7$ 13 $\text{d}f3$ $\text{d}f6$ 14 $\text{d}e5$ $\text{W}e6$ 15 $\text{d}d4$ $\text{Wd}6$ winning a piece for three pawns) Black is left a pawn down without any initiative.

8 $\text{d}xe3$ $\text{d}xe3$

9 $\text{d}xe3$ 0-0

10 $\text{Wf}2!$

In Damjanović-Gligorić, Zagreb 1965, the weaker 10 $\text{d}e2$ was played: 10 ... $\text{d}c6$ 11 $\text{d}c3$ $\text{d}f6$ 12 0-0-0 $\text{W}e8$ 13 $\text{d}d5$ $\text{d}d4$ 14 $\text{c}4$ $\text{d}e6$ 15 $\text{Wf}2$ $\text{d}xc3$ 16 $\text{d}xe3$ $\text{Wd}4$ 17 $\text{d}d2$ $\text{W}d8$ 18 $\text{d}c2$ $\text{Wf}6$ with approximately equal chances.

After 10 $\text{Wf}2!$ $\text{Wd}5$ 11 $\text{d}f3$ it is not clear whether Black has sufficient compensation for his pawn minus.

B3512

5 ... $\text{d}f5$

This move, which leads to great complications, is not as reliable as 5 ... $\text{e}d!$.

6 $\text{d}e$ $\text{d}xe4$ (66)

6 ... $\text{d}xe4$?! can be met by 7 $\text{d}xe4$ $\text{d}xc4$ and now:

a) 8 $\text{d}e3$ $\text{W}h4+$ 9 $\text{g}3$ $\text{d}xg3$ 10 $\text{d}f3$ a1) 10 ... $\text{W}h5$ 11 $\text{h}g$ $\text{W}xh1$ 12 $\text{W}e2$ with a strong attack.

a2) 10 ... $\text{W}e7$ 11 $\text{h}g$ $\text{W}xc3+$ 12 $\text{W}e2$ White has a small advantage in the endgame.

b) 8 $\text{d}f3!$? is a possibility. After the natural 8 ... $\text{d}c5$ 9 $\text{W}d2$ $\text{d}f2+$ 10 $\text{c}d1$ $\text{W}xd5+$ 11 $\text{d}d2$ $\text{f}5$ 12 $\text{W}b5+$! $\text{W}xb5+$ (12 ... $\text{c}6?$ 13 $\text{W}xb7$

loses for Black) 13 $\text{d}xb5+$ $\text{d}c6$ (very bad is 13 ... $\text{c}6$ 14 $\text{d}d3$ $\text{d}c5$ 15 $\text{d}x5$ 0-0 16 $\text{d}e4!$) 14 $\text{d}xe4$ $\text{f}e$ 15 $\text{d}e2$ $\text{d}b6$ 16 $\text{d}e3$ 0-0-0 17 $\text{d}xc6$ $\text{b}c18$ $\text{W}hd1$ $\text{W}d6$ 19 $\text{c}4!$ $\text{d}xe3$ 20 $\text{d}xc3$ $\text{W}hd8$ 21 $\text{W}xd6$ $\text{W}xd6$ 22 $\text{W}e1$ $\text{W}d3+$ 23 $\text{d}xc4$ $\text{W}d2$ 24 $\text{c}f3$ $\text{W}xb2$ 25 $\text{W}e7$ White has a won endgame.

B35121 7 $\text{W}e2$

B35122 7 $\text{d}g3$

B35121

7 $\text{W}e2$

This leads to complicated play which has been little analysed. Black should reply

7 ... $\text{d}b4!$?

8 $\text{W}b5+$

Also possible is 8 $\text{c}3$ 0-0 and now:

a) Dangerous is 9 $\text{c}b$ $\text{W}e8$ 10 $\text{d}c4$ $\text{d}c6$ 11 $\text{d}f3$ (or 11 $\text{d}c?$ $\text{W}h4+$) 11 ... $\text{d}xb4$ with a very strong attack (Panov and Estrin).

b) 9 $\text{d}xe4$ $\text{W}e8$ 10 $\text{c}b$ $\text{W}xe4$ 11 $\text{d}e3$ $\text{W}e7$ 12 $\text{c}f2$ $\text{d}d7$ 13 $\text{W}d2$ (inferior is 13 $\text{W}h5$ $\text{g}6$ 14 $\text{W}g5$ $\text{W}xc3$ 15

8xc7 8xe7 16 0f3 0f6 with the better endgame) 13 ... 8e8 14 0d4 0f6 15 0f3. In Keres' opinion, it is difficult for Black to demonstrate that his attack compensates for the sacrificed material.

8 ... 0c6
9 c3 a6

Suggested by Estrin.

10 0d3

White has several alternatives:

a) Kaila-Ridala, Finland 1955, ended in catastrophe for White after 10 0e2 0d4 11 cd? (this loses, whilst 11 0d3! would have set Black difficult problems) 11 ... 0-0 12 a3 0a5 13 b4 0b6 14 0xe4 8e8 15 0e3 8xe4 16 0-0-0 0e7 etc.

b) 10 0e4! leads to complicated play which requires practical testing. 10 ... b5 11 0xc6+ 0d7 12 0xa8 0xa8 13 cb 0f6 14 0e2; or 13 ... 0xd5 14 0xe4 0xe4 15 0e2 0xb4+ 16 0f2 0-0 17 a3 with the better chances for White.

c) A position similar to that in b) arises, but with an important extra tempo for Black in exchange for the insignificant b-pawn, after 10 0xb7 0d6 11 0xc6+ 0d7 12 0xa8 0xa8 13 cb 0-0, when White has a difficult position.

10 ... 0xc3
11 0xa5 0e7+
12 0e2 0xe2

13 0xe2 0xe2+ 14 0xe2 0d4+ 15 0d3 0xf5 16 0e1 0d7 Black has a slight advantage in the endgame (Keres).

B35122

7 0gf3 0e5

a) Estrin's and Panov's suggestion 7 ... 0e7?! is dubious because of 8 0d4! (but not the line recommended by Keres: 8 0c4 c6 9 0xe4 0xe4 10 d6 because of the zwischenzug 10 ... 0xf3!). If Black were to take the d-pawn there would follow 11 0xf7+!). Now 8 ... 0h4+ can be met by 9 g3 0xg3 10 hg (10 0b5+? loses to 10 ... c6 11 hg 0xg3+ 12 0f1 0xd5) 10 ... 0xg3+ 11 0e2 0g4+ 12 0d3 0-0 13 0d3 and Black does not have sufficient compensation for the piece.

b) Also in White's favour is 7 ... 0b4? 8 c3 0e7 9 0e5.

8 0d3 0xd2

Bad is 8 ... 0f2 9 0e2+ 0e7 10 0xe7+ 0xe7 11 0xf5 0xh1 12 0b3.

9 0xf5 0xf3+

10 0xf3 0-0

11 0d2 8e8+

12 0d1

White's extra pawn and the two bishops should bring him victory (Keres).

B3513

5 ... 0d1
6 0xd3 0xd5 (67)

Also playable is 6 ... 0xd5 7 0gf3 0g4 8 0e2+ 0e7 9 0e4 0c6 10 0xf6+ gf 11 0e4 0e6 12 h3 0xf3 13 0xf3 0d4 14 0xe6 0xf3+ 15 0f2 16 0xf3 with equal chances, Efremov-Abramson, USSR corres 1960.

It is doubtful whether 9 0e3 0xd3: 10 cd 0f5 is any stronger for White.

9 ... 0he6
10 c3 0f5!

Black's position is better.

B352

5 0e2

Contemporary theory regards this move with distrust. With accurate play Black has several ways of obtaining at least an equal game.

B3521 5 ... 0c5

B3522 5 ... 0xd5

B3523 5 ... 0f5

B3524 5 ... 0g4

B3521

5 ... 0c5

This is undoubtedly the weakest of Black's alternatives.

6 0e 0-0

7 0c3 8e8

If 7 ... 0xe4 8 0xe4 8 9 0c4 0xg1 10 0xg1 0f5 11 0d3 0xe4 12 0xe4 b5 (12 ... f5? 13 d6+) 13 0d3 f5 14 0e3 0xe4 15 0-0-0 and White retains the pawn with a good position.

8 0d2 0xe4

Or 8 ... 0xg1 9 0xg1 0g4 10 0c4 0xe4 11 0xe4 f5 12 d6+ 0f3 13 cd 0h4+ 14 g3 0xh2 15 c8 0 and White wins.

9 0xe4 f5

10 0-0-0 8xe4

11 0xd3 0d4

12 0b3

7 0e2+

Inferior is 7 0e4 0b4, e.g. 8 0b5-c6 9 0xd8+ 0xd8 and now: a) 10 0a4 0f5 11 0g5 0xc2 12 0xf7+ 0e8 13 0xc2 0xc2+ 14 0d1 0xa1 15 0xh8 0a6 16 0d2 0d8 17 0c1 0xb4 18 0xb4 0xb4 19 0f3 0e7 20 0e1+ 0f6 21 0e4 c5 22 0g5 0xh8 23 g4 0d3+ and Black wins, Durao-Robatsch, Malaga 1964. Minić suggests 18 0e3 as a possible improvement for White, but Black can also play better with 11 ... 0e8 12 0d1 f6 13 0gf3 0ba6 with more comfortable development for Black.

b) 10 0d3 0xd3+ 11 cd 0a6 12 0f3 f6 13 h3 0e7 14 0d2 0b4 15 0xb4 0xb4 16 0f2 0e8 17 a3 0f8 18 0he1 0c6 19 0d4 0d5 with a big advantage to Black, Damjanović-Pachman, Sarajevo 1966.

7 ... 0e7!

Euwe's recommendation. Also possible is 7 ... 0e7 8 0e4 0c6 with an equal game.

8 0e4 0b4

9 0b5+

8xc7 8xe7 16 0f3 0f6 with the better endgame) 13 ... 8e8 14 0d4 0f6 15 0f3. In Keres' opinion, it is difficult for Black to demonstrate that his attack compensates for the sacrificed material.

8 ... 0c6
9 c3 a6

Suggested by Estrin.

10 0d3

White has several alternatives:

a) Kaila-Ridala, Finland 1955, ended in catastrophe for White after 10 0e2 0d4 11 cd? (this loses, whilst 11 0d3! would have set Black difficult problems) 11 ... 0-0 12 a3 0a5 13 b4 0b6 14 0xe4 8e8 15 0e3 8xe4 16 0-0-0 0e7 etc.

b) 10 0e4! leads to complicated play which requires practical testing. 10 ... b5 11 0xc6+ 0d7 12 0xa8 0xa8 13 cb 0f6 14 0e2; or 13 ... 0xd5 14 0xe4 0xe4 15 0e2 0xb4+ 16 0f2 0-0 17 a3 with the better chances for White.

c) A position similar to that in b) arises, but with an important extra tempo for Black in exchange for the insignificant b-pawn, after 10 0xb7 0d6 11 0xc6+ 0d7 12 0xa8 0xa8 13 cb 0-0, when White has a difficult position.

10 ... 0xc3
11 0xa5 0e7+
12 0e2 0xe2

13 0xe2 0xe2+ 14 0xe2 0d4+ 15 0d3 0xf5 16 0e1 0d7 Black has a slight advantage in the endgame (Keres).

B35122

7 0gf3 0e5

a) Estrin's and Panov's suggestion 7 ... 0e7?! is dubious because of 8 0d4! (but not the line recommended by Keres: 8 0c4 c6 9 0xe4 0xe4 10 d6 because of the zwischenzug 10 ... 0xf3!). If Black were to take the d-pawn there would follow 11 0xf7+!). Now 8 ... 0h4+ can be met by 9 g3 0xg3 10 hg (10 0b5+? loses to 10 ... c6 11 hg 0xg3+ 12 0f1 0xd5) 10 ... 0xg3+ 11 0e2 0g4+ 12 0d3 0-0 13 0d3 and Black does not have sufficient compensation for the piece.

b) Also in White's favour is 7 ... 0b4? 8 c3 0e7 9 0e5.

8 0d3 0xd2

Bad is 8 ... 0f2 9 0e2+ 0e7 10 0xe7+ 0xe7 11 0xf5 0xh1 12 0b3.

9 0xf5 0xf3+

10 0xf3 0-0

11 0d2 8e8+

12 0d1

White's extra pawn and the two bishops should bring him victory (Keres).

B3513

5 ... 0d1
6 0xd3 0xd5 (67)

Also playable is 6 ... 0xd5 7 0gf3 0g4 8 0e2+ 0e7 9 0e4 0c6 10 0xf6+ gf 11 0e4 0e6 12 h3 0xf3 13 0xf3 0d4 14 0xe6 0xf3+ 15 0f2 16 0xf3 with equal chances, Efremov-Abramson, USSR corres 1960.

It is doubtful whether 9 0e3 0xd3: 10 cd 0f5 is any stronger for White.

9 ... 0he6
10 c3 0f5!

Black's position is better.

B352

5 0e2

Contemporary theory regards this move with distrust. With accurate play Black has several ways of obtaining at least an equal game.

B3521 5 ... 0c5

B3522 5 ... 0xd5

B3523 5 ... 0f5

B3524 5 ... 0g4

B3521

5 ... 0c5

This is undoubtedly the weakest of Black's alternatives.

6 0e 0-0

7 0c3 8e8

If 7 ... 0xe4 8 0xe4 8 9 0c4 0xg1 10 0xg1 0f5 11 0d3 0xe4 12 0xe4 b5 (12 ... f5? 13 d6+) 13 0d3 f5 14 0e3 0xe4 15 0-0-0 and White retains the pawn with a good position.

8 0d2 0xe4

Or 8 ... 0xg1 9 0xg1 0g4 10 0c4 0xe4 11 0xe4 f5 12 d6+ 0f3 13 cd 0h4+ 14 g3 0xh2 15 c8 0 and White wins.

9 0xe4 f5

10 0-0-0 8xe4

11 0xd3 0d4

12 0b3

7 0e2+

Inferior is 7 0e4 0b4, e.g. 8

0b5-c6 9 0xd8+ 0xd8 and now:

a) 10 0a4 0f5 11 0g5 0xc2 12

0xf7+ 0e8 13 0xc2 0xc2+

14 0d1 0xa1 15 0xh8 0a6 16

0d2 0d8 17 0c1 0xb4 18 0xb4

0xb4 19 0f3 0e7 20 0e1+ 0f6

21 0e4 c5 22 0g5 0xh8 23 g4

0d3+ and Black wins, Durao-

Robatsch, Malaga 1964. Minić

suggests 18 0e3 as a possible

improvement for White, but Black

can also play better with 11 ... 0e8

12 0d1 f6 13 0gf3 0ba6 with

more comfortable development

for Black.

b) 10 0d3 0xd3+ 11 cd 0a6 12

0f3 f6 13 h3 0e7 14 0d2 0b4 15

0xb4 0xb4 16 0f2 8e8 17 a3 0f8

18 0he1 0c6 19 0d4 0d5 with a

big advantage to Black, Damjanović-

Pachman, Sarajevo 1966.

7 ... 0e7!

Euwe's recommendation. Also

possible is 7 ... 0e7 8 0e4 0c6

with an equal game.

8 0e4 0b4

9 0b5+

White is a pawn up with a good position (Nenarokov).

B3522

5 ... ♖xd5

This move is unjustly condemned by many manuals.

6 ♘c3 ♖b4
7 ♗d2 ♗xc3
8 ♗xc3 ♗g4

Perhaps stronger are:

a) 8 ... 0-0 9 ♗xf6 ed 10 ♖c5 ♖c6!
11 ♗e7 (if 11 ♗xd3, 11 ... ♗d7?) 11 ... ♖xc2 12 ♖f3 ♗c6 and Black wins.

White should play 11 ♖g5 with a slight advantage after 11 ... ♖xf6 12 ♖xf6 gf 13 ♗d3.

b) 8 ... ♗bd7 9 de! (9 0-0-0? would be met by 9 ... ♖xa2 10 de ♖a1+ 11 ♗d2 ♖a4 with advantage to Black) 9 ... ♗xe4 10 ♗xg7 ♖g8 11 ♗d1 ♖e6 12 ♗d4 b6 13 ♖c4 ♖e7 with unclear play.

9 de ♗xe2

White obtained the advantage in Reti-Tarrasch, Göteborg 1920, after 9 ... ♖xe4 10 ♖xe4+ ♗xe4 11 ♗xg7 ♖g8 12 ♗e5 ♗c6 13 ♗d3 ♗xc5 14 ♗xc4 ♗d4 15 ♗xb7 ♖b8 16 ♗c6+ ♗d7 17 ♗xd7+ ♗xd7 18 0-0+.

10 ed ♗xf1
11 ♗xf1 ♗xd5
12 ♗xg7 ♖g8

13 ♖e1+ ♗d7 14 ♗d1 ♖c6 15 ♗d4 ♗xf4 16 ♖f3 ♗d7. So far we have been following two well-known games: Reti-Spielmann, Stockholm 1919, and Bronstein-Szabo, Moscow

1949. In the first White got an advantage with 17 ♗e3 ♗e6 (not 17 ... ♗xg2 because of 18 ♗d4+ ♖b6 19 ♗f2 etc.) 18 ♖f2, in the second by 17 g3 ♗e6 18 ♗e3.

B3523

5 ... ♗f5
6 de

Weak is 6 ♗c3 ♗b4 7 ♗d2 0-0! (Levenfish).

6 ... ♗xe4

After 6 ... ♗xe4 7 ♗c3 ♖e7 8 ♗xe4 ♗xe4 9 ♗f3 ♗d7 10 ♗e3 0-0-0 11 0-0-0 ♗d6 12 g3 ♗xd5 13 ♗h3+ ♖b8 14 ♗d4! White's position is preferable. Fatal for White would be the plausible 14 ♗h1? because of 14 ... ♗dc3 and Black wins.

7 ♗c3 ♖e7
8 ♗b5

This is stronger than the continuation of Bhend-Unzicker, Zürich 1959: 8 ♗d2 ♗xc3 9 ♖xe7+ ♗xe7 10 ♗xc3 ♗xc2 with a level game.

8 ... ♗d7?

White threatened 9 ♗d4, to which Black now has the strong retort 9 ... ♗c5!. However, Black can do better with 8 ... g6 9 ♗e3 ♗g7 10 ♗d4 0-0 11 0-0-0 ♗a6 12 g4 ♗d7 13 ♗xg7 ♖xg7 14 d6 cd 15 ♗xd6 ♗ac5 when chances must be considered equal.

9 g4?!

Keres considers that White can hope for an advantage after 9 ♗f3?!

9 ... ♗c5
10 gf 0-0

11 ♗e3 ♖e8 12 0-0-0 ♗f2 with complicated play, Nei-Kondratiev, Tallinn 1948.

B3524

5 ... ♗g4

This is considered the strongest move, although, as has been seen, Black has other equally viable alternatives.

6 ♗f3

The old move, 6 ♖e3, is refuted by Pachman's 6 ... ♗xd5 7 ♖xe4+ ♗e7 8 f5 (perhaps 8 ♗e2 is better) 8 ... ♗f6 9 ♖xb7 ♗bd7 and the lead in development more than compensates for the sacrificed material.

6 ... ♖xd5

Weaker are:

a) 6 ... ♗b4! 7 c3 0-0 8 de and now:

a1) 8 ... ♖e8 9 e5 ♗a5 10 ♗a3 ♗xd5 11 ♗d2 and although Black has won back one of the sacrificed pawns, White, retaining the extra central pawn, has the better position, Filtser-Shishov, Moscow 1958.

a2) 8 ... ♗c5, Kuindzhi's recommendation, hardly changes the assessment of the variation after 9 ♗bd2 ♗d5 10 ♗b3 ♗b6 11 ♗d2. b) 6 ... ♗xf3 7 gf e3 8 ♗xe3 ♗xd5 9 ♗d4+ ♗c7 10 ♖g1! ♗xf4 11 ♖c4 ♗c6 12 ♗xg7 ♖g8 13 ♗d4 ♖xg1 14 ♗xg1 is also in White's favour (Kuindzhi).

7 ♗bd2 (68)

7 ... ♗c6!

An improvement. Alternatives are:

a) 7 ... ♗xf3 (until 7 ... ♗c6! the move almost exclusively played) 8 gf e3 9 ♗d4 and now either 9 ... ♗e7 (Nenarokov) or 9 ... ♗h5 (Panov and Estrin) are good enough to equalise, e.g. 9 ... ♗e7 10 ♗xe3 0-0 11 ♖g1 ♗h5 12 ♗c3 ♗h4+ 13 ♗d2 ♖d8 14 f5 ♖e8 15 ♖g4 ♗c6 16 ♗h3 ♗e5 17 ♖d4 ♖f6 18 ♗d5 ♖d6 19 ♗xc7 ♖xc7 20 ♖xh4 ♖ad8 21 ♗e4 ♗f6 22 ♖g1 ♗xf3+ 23 ♖xf3 ♗xe4+ with chances for both sides, Pachman-Piithart, Prague 1962.

b) 7 ... e3!! led to interesting complications in Knežević-Sokolov, Yugoslavia 1957: 8 ♖xe3+ ♗e7 9 d4 (more reliable is 9 ♗e4! which has been tried in similar positions) 9 ... ♗xf3 10 ♗c4 ♗xg2 11 ♗d5 ♗xd5 12 ♖g1 ♗h4+ 13 ♗d1 0-0! 14 c4 and now instead of 14 ... ♗xf4 15 ♖e3 ♗xh1 16 ♖xf4 ♗f6 as was played, Black could have obtained an advantage by 14 ...

♙xh1! 15 ♖xh1 ♕e3+ 16 ♗e2
 ♕c2 17 ♚b1 (17 ♖xb7 ♕c6!) 17...
 ♕xd4+.

c) Bad is 7... ♙f5? which has been
 wrongly recommended by several
 theoretical manuals: after 8 de
 ♙xe4 9 ♕g5 ♙b4 10 c3 Black loses
 a piece (Cheremisin).

8 de ♖h5
 9 ♖b5 0-0-0
 10 ♖xh5 ♕xh5
 11 ♕c4 ♕b4!

After 11... ♙xf3? 12 gf ♕d4 13
 ♙d3 ♕xf3+ 14 ♗f2 Black wins
 back the pawn but gets into the
 worse position.

12 ♕a3 ♙c5
 13 ♙d2 ♚he8 (69)

Black has more than enough
 compensation for the pawn. The
 game Gebauer-Serra, Varna OI
 1962, continued 14 ♕e5 ♕f6 15
 ♙d3 ♕xe4 (Or 15... ♚xd3 16 cd
 ♕xd3+) 16 ♙xe4 f6 17 h3 f6 18 hg
 ef 19 0-0-0 ♙xe4 with a won game.

B353

5 de
 One of the most fashionable

lines at the moment.

5... ♕xc4
 B3531 6 ♖e2
 B3532 6 ♙e3
 B3533 6 ♕f3!

B3531

6 ♖e2

This move of Charousek's was
 popular in olden days, but its
 reputation was dealt a crushing
 blow in the consultation game
 Bardeleben-Pillsbury, Berlin 1907,
 which continued

6... ♖xd5

The attempt to improve Black's
 play even further by 6... ♙b4+?! is
 ill-conceived:

a) 7 ♕d2? 0-0 8 ♙xb4 ♕e8 9 ♗d1
 ♙g4! 10 ♕f3 ♕c6! 11 ♙e1 ♖xd5+
 12 ♗c1 ♚ad8 13 ♕bd2 ♕xd2 14
 ♖xd2 ♙xf3 15 gf ♖xf3 16 ♙g2?
 ♖h5 0-1, Tringov-Filchev, Bulgaria
 1962.

b) But Black should get no
 advantage after 7 c3 0-0 cb ♙e8 9
 ♙c3 ♕f6! 10 ♕c3 ♕g4 11 0-0-0
 ♕xe3 12 ♙e1 ♕a6! with roughly
 equal chances.

7 ♕d2 f5
 8 g4 ♕e6
 9 c3

Premature is 9 gf ♙f5 10 ♙g2
 ♕d4 11 ♙xe4 ♙xe4 12 ♖xe4+
 ♖xe4 13 ♕xe4 ♕xc2+ 14 ♗d1
 ♕xa1 15 ♙d2 0-0-0.

9... ♙e7
 10 ♙g2 ♖f7

11 ♕xe4 f6 12 ♙xe4 ♙h4+ 13 ♗f1
 0-0 14 ♗g2 ♙e6 with a huge lead

in development for Black.

B3532

6 ♙e3

This move causes Black fewer
 problems than 6 ♕f3!.

6... ♖b4+

The most logical reply.

a) Black fails to equalise with 6...
 ♙c5?. After 7 ♙xc5 ♕xc5 8 ♖e2+
 ♖e7 9 ♕c3 ♙g4 10 ♖xe7+ ♗xe7
 11' h3 ♙f5 12 0-0-0 h5 13 ♕f3
 White has a won position, Spassky-
 Limboe, Varna 1962.

b) Possible, however, is 6... ♙d6 7
 ♕f3 0-0 and now:

b1) 8 ♙c4 ♕d7 9 0-0 ♙e8 10 ♙e1
 ♕e6 11 ♗h1 ♕g4 12 ♙g1 ♕b6 13
 ♙b3 ♙xf4 with a roughly equal
 game, Bronstein-Unzicker, Moscow
 1956.

b2) 8 ♙d3 ♙e8 9 0-0 ♕f6 10 ♕e5
 ♕bd7 11 ♕c4 ♕f8

b21) 12 ♕d6 ♙xe3! 13 ♕xc8
 ♙xc8 14 c4 c6.

b22) 12 ♕c3 ♙b4 13 ♙d4 ♕xd5 14
 ♕xd5 ♖xd5, the position is equal.

Muchnik-Golubev, Moscow 1957.
 7 g3 ♕xg3 (70)

8 ♕f3!

This leads to a microscopic
 advantage for White in the
 endgame.

Incorrect is the exchange sacrifice
 8 hg? ♖xh1 9 ♖e2 and now:

a) 9... ♙b4+! 10 c3 ♙d6 11 ♙g2
 ♖h6 12 ♙d4+ (12 f5? is met by 12
 ... ♙xg3+ 13 ♗f1 ♖a6! or 13
 ♙f2+ ♗d8 14 ♙xg3 ♙e8) 12...
 ♗d8, and Black himself threatens
 unpleasant things along the open
 central file, Tal-Trifunović, Havana
 1963.

b) 9... ♖xd5 10 ♕c3 ♖d8! also led
 to an advantage for Black in
 Keres-Praun, Corres 1941 (after 10
 ... ♖e6? 11 f5 ♖e5 12 0-0-0 White
 would have a strong attack) 11
 ♙g2 ♙e7 12 ♕d5 (otherwise it is
 not clear how White will castle) 12
 ... c6 13 ♕xe7 ♖xe7 14 0-0-0 ♙g4,
 stopping short any initiative for
 White.

8... ♖e7!

Here the attempt to win the
 exchange has catastrophic conse-
 quences for Black: 8... ♖h5? 9
 hg ♖xh1 10 ♖e2 ♙g4 11 ♕bd2
 ♕d7 12 ♙d4+ ♗d8 13 0-0-0 ♖h5
 14 ♙g2 ♙b4 15 ♕c4 ♙e8 16 ♖f2
 ♕e4 17 ♕e3 (or 17 ♕e5) and
 White has a won position, Schachin-
 Altshur, Leningrad 1971.

9 hg ♖xe3+
 10 ♖e2 ♖xe2+
 11 ♙xe2 ♙g4

12 ♕c3 ♙b4 13 ♕g5 ♙xe2 14
 ♗xe2 ♙xc3 15 bc h6 16 ♗d3.
 Now, Spassky-Matanović, Belgrade

1964, continued 16 ... ♚f7 and White obtained a slight advantage by 17 ♘f3 ♘a6 18 ♚e1+. After 16 ... 0-0 17 ♘e4 ♚d8 18 c4 c6 19 ♚h5 ♘a6 20 d6 b6 21 ♚d1 White also had a slight advantage, Listengarten-Koskova, USSR 1973.

Editor's note: After 18 ♚e1+, Spassky-Matanović continued: 18 ... ♘d7 19 c4 f6 20 ♘d4 b6 21 f5 ♘c5 22 ♘h4 ♚e8 23 ♚e6 g5 24 ♘g6 ♘xc6 25 fe+ ♚xc6 26 de+ ♘xe6 27 ♚xh6 ♘f7 28 ♘e5+ fe+ 29 ♘xe5 c5 30 ♘f5 ♘e7 31 ♘g5 ♚f8 32 ♚h2 ♘d6 33 g4 ♚g8+ 34 ♘f4 ♚f8+ 35 ♘g3 ♘e5 36 ♚e2+ ♘d4 37 g5 ♘xc4 38 ♘g4 ♘c3 39 g6 c4 40 ♘g5 b5 41 g7 ½-½.

B3533

6 ♘f3! ♚c5

The most logical reply. Black takes control of an important diagonal, thus hampering the harmonious development of the white pieces.

Considerably weaker is 6 ... ♚f5 7 ♚c3! and it is difficult for Black to find satisfactory counterplay to compensate for the missing pawn. Alekhine-Tarrasch, St. Petersburg 1914, went on 7 ... c6 8 ♚c4 b5 9 ♚b3 c5 10 d6! with a won position for White.

7 ♚e2 ♚f5

Other replies are unfavourable for Black, e.g.:

a) 7 ... ♚f2+ 8 ♘d1 ♚xd5+ 9 ♘f2! (A very strong move. White concentrates all his forces on e4)

9 ... f5 10 ♘c3 ♚d4 11 ♘xc4 fe 12 c3 ♚e3:

a1) 13 ♘xc4 ♚xc2+ 14 ♚xe2 ♚b6 15 ♘g5 with advantage to White, Maroczy-Burn, Ostende 1906.

a2) 13 ♚h5+ ♘f8 14 ♚c4 ♚xf4 15 ♚d5, with a won position for White in Reti-Breyer, Pressburg 1920.

b) 7 ... f5 and now:

b1) Bad is 8 ♘c3? 0-0 9 ♘xe4 fe 10 ♚xe4 ♚f3 with a strong attack for Black (Keres).

b2) 8 ♚e3 ♚xd5 9 ♚xc5 ♚xc5 10 ♘c3 with advantage to White, Spielmann-Wolf, Düsseldorf 1908.

c) 7 ... ♚e7 8 ♚c3 ♘a6 9 ♚xc5 ♘xc5 10 ♘bd2 0-0 11 0-0-0 ♚f5 12 ♘d4 ♚f6 13 ♘xf5 ♚xf5 14 ♘xe4 ♘xe4 15 ♚f3 ♘d6 16 ♚d3 ♚d7 was Zuckerman-Reshevsky, Netanya 1971, and now 17 g4! would have given White a sizeable advantage.

8 ♘c3

Spielmann-Tarrasch, Mährisch Ostrau 1923, took Bilguer's recommendation, 8 ♚g6 and White lost quickly: 8 ... 0-0! 9 gf ♚e8 10 ♚g2 (if 10 ♚g2, very strong is 10 ... ♚xd5 11 ♚e2 ♘c6 12 ♘c3 ♚xf3 with numerous threats - Spielmann) 10 ... ♘f2 11 ♘e5 ♘xh1 12 ♚xh1 ♘d7 13 ♘c3 f6 Black has a won position.

8 ... ♚e7

9 ♚e3

After 9 ♚d2 (or 9 ♘xe4 ♚xe4 10 c4 c6!) 9 ... ♚f2+ 10 ♘d1 ♚b6 11 ♘xe4 ♚xe4 12 c4 c6 Black

stands better (Tartakower).

Now Black has:
B35331 9 ... ♘xc3?
B35332 9 ... ♚xe3

B35331

9 ... ♘xc3?

This leads to a bad position for Black.

10 ♚xc5 ♘xe2

11 ♚xe7 ♘xf4

12 ♚a3!

This move, recommended by Tartakower long ago, is even stronger than the modern treatment 12 ♚g5 ♘xd5 13 0-0-0, which also gives Black a lot of bother.

12 ... ♘d7

Black ought to reconcile himself to the inferior endgame after 12 ... ♘xd5 13 0-0-0 c5 14 ♘g5 ♘d7 15 ♚c4 ♚c6 16 ♚h1 as happened in V. Kuznetsov-Pozharsky, USSR 1963.

13 0-0-0 ♚e4

13 ... 0-0-0 fails to 14 ♚d4! ♘g6 15 g4.

14 ♘g5 ♚xd5

15 g3

Very pretty. Less strong is 15 ♚d4 f6! and Black saves himself, but 15 ♚e1+ or 15 ♚b5 were also strong (Keres).

15 ... ♚xh1

16 gf c5

There is no other defence against 17 ♚c1+.

17 ♚c4 ♚c6

18 ♘f7

White has a won position, Bronstein-Tal, USSR Team Ch, Riga 1968.

Editor's note: The game concluded 18 ... b5 19 ♘d6+ ♘e7 20 ♘xb5 ♚h8 21 ♘d4 ♚g2 22 ♘e6 ♚f5 23 ♚g1 ♚e4 24 ♘c7 (the simple 24 ♚e1 would have won immediately - Bronstein) 24 ... ♚d8 25 ♚g7+ ♘f6 26 ♚f7+ ♘g6 27 ♚e7 ♘f6 28 ♘e6 ♚c8 29 b3 ♚h5 30 ♘g5 ♚d5 31 ♚d3+ ♘h6 32 ♚b2 c4 33 ♚f5 c3 34 ♚xc8 cb+ 35 ♘xb2 ♚xh2 36 ♚xa7 ♚f2 37 ♚a4 ♘g6 38 ♚d4 h5 39 a4 h4 40 a5 ♚g2 41 a6 ♘h5 42 ♚b7 ♘xf4 43 ♚xf4 1-0.

B35332

9 ... ♚e3

10 ♚xe3 ♘xc3

11 ♚xe7+ ♘xe7

12 bc (?!)

In spite of the apparent simplicity of this position, it is not easy for Black to achieve equality, e.g.:

a) 12 ... ♚xc2 13 ♘d2

a1) 13 ... ♚g6 14 ♚e1+ ♘d8 15 ♘d4 and White stands better,

Wheatcroft-Keres, Margate 1939.
 a2) 13 ... ♗a4 14 ♖e1+ ♘d8 (14 ... ♘d6 15 ♚g5 ♘d5 16 ♖e4! wins for White, Bronstein-Vaisman, Sandomierz 1976) 15 ♖e4 ♗c8 16 ♗c4 b5 17 ♗b3 ♚a6 18 ♖h1 with advantage to White in Heuer-Kondratiev, Tallinn 1946.
 b) 12 ... ♗e4 and now:
 b1) 13 c4? ♗xf3 14 gf ♚d7 leaves Black a pawn down, but the position is equal.
 b2) 13 ♚g5! ♗xd5 140-0-0. In this position Black has a difficult

defence ahead. If 14 ... ♗d8 15 c4 ♗e6 16 ♖xd8 ♘xd8 17 ♚xc6+ fe 18 ♗d3 h6 19 ♖e1 ♘d7 20 ♖e3 and 21 ♖g3 wins. The game Krnić-Cortlever, Wijk aan Zee 1972, saw 14 ... ♗c6 15 ♚xc6 fe 16 ♗c4 ♖f8? 17 ♖h1 ♖f6 18 f5 and Black was once again in a mess. Keres suggests 16 ... ♚d7 17 ♖h1 e5! as the correct way to defend. Whether Black survives after 18 f5 is a matter for speculation. Black is clearly in need of improvements in this line.

15 The King's Gambit Declined

1 e4 e5
 2 f4
 The King's Gambit Accepted is characterised by numerous forced variations where the slightest slip by either side can have fatal consequences.

In the King's Gambit Declined play proceeds, in the majority of cases, more quietly: there are considerably fewer sharp lines involving sacrifices requiring deep and accurate calculation.

Nevertheless, declining the gambit cannot be justified. White retains the initiative for a long time whilst also having material equality. There are four ways of declining the gambit, of which the first will be dealt with very briefly:

A 2 ... d6
 B 2 ... ♚f6
 C 2 ... ♗c5
 D 2 ... ♖b4+

A
 2 ... d6
 3 ♚f3 ♚f6
 It was not too late to transpose into the Fischer defence with 3 ... e7!
 4 ♚c3 ♚c6
 5 ♗b5! ♗d7
 6 d3
 Also not bad is 6 d4!?.
 6 ... e7
 After 6 ... ♗c7 7 ♗xc6 ♗xc6 8 fe Black has no compensation for the pawn.
 7 ♗xf4
 White has the freer game (A. Rabinovich).

B
 2 ... ♚f6
 A relatively rarely met line which gives Black no hope at all of obtaining active counterplay.
 3 fe ♚xe4
 4 ♚f3 ♚g5

The continuation 4 ... d5 5 d3 Qe5, which can be reached by force by another order of moves (3 Qf3 d5 4 fe Qxe4 5 d3 etc.) leads to a difficult game for Black after 6 d4 Qe4 7 d3 Qe7 8 0-0-0 9 c4 Qe6 (better is 9 ... c6) 10 Qc2 c6 11 Qc3 Qxc3 12 Qxh7+ Qh8 13 bc, Bronstein-Kostro, Tiflis 1970. On 6 ... Qe6 White again got the better game in Bronstein-Kholmov, USSR 1975, after 7 c4 c6 8 Qc3 Qe7 9 Qe3 0-0 10 Qd2 b6 11 Qd3 Qa6 12 cd cd 13 Qd1 f5 14 ef Qxf6 15 0-0 Qac7 16 Qe5.

The attempt to avoid this variation by 4 ... de? (after 3 Qf3 d5 4 fe) is quite unsatisfactory for Black, as Cheremisin-Ravinsky, Moscow 1959, showed: 5 cf ef 6 Qxf3 Qc6 7 Qb5! Qxf6 8 Qx16 gf and now, instead of 9 0-0? as played, 9 d4 would have ensured White a big advantage.

5 d4!

It is precisely this move, and not 5 c3? with the aim of avoiding the exchange of queens, which causes Black the greatest problems.

After 5 c3! Black has:

- a) 5 ... Qxf3+7 6 Qxf3 Qg5 7 Qe2 and now:
a1) 7 ... Qxe5 8 0-0 with a very strong attack, Chigorin-Bernstein, Kiev 1903.
a2) Wade's recommendation 7 ... Qc6 8 0-0 Qxe5 9 Qe4 Qe7 10 d4 Qg6 11 Qf3 hardly changes the assessment of the position.
b) 5 ... d6! 6 d4 Qxf3+ 7 Qxf3

Qh4+ 8 g3 Qg4 9 Qxg4 Qxg4 10 Qg2 c6 and Black equalises (Ravinsky).

5 ... Qxf3+
6 Qxf3 Qh4+
7 Qf2 Qxf2-
8 Qxf2 Qc6 (72)

All this had been well known since Bronstein-Bernstein, Paris 1954, where after 9 Qe3 d6 10 ed Qxd6 11 Qc3 Qf5 12 Qcl a6 13 Qe2 0-0 14 a3 Qac8 Black equalised without difficulty.

White's following move, however, demonstrates that even in this relatively simple position it is not easy for Black to achieve equality. Therefore, instead of Black's 8th move, better perhaps is 8 ... d6! with the possible continuation 9 Qf4 Qc6 10 Qb5 Qd7.

9 c3! d6
10 Qe Qxd6
11 Qd2 Qe6
12 Qe4 Qe7
13 Qg5 Qxg5
14 Qxg5

White's position is (slightly - ed) better, Fischer-Wade, Vinkovci

1968. *Editor's note:* Fischer won the ending after 14 ... h6 15 Qh4 g5 16 Qg3 0-0-0 17 Qb5 f5 18 Qxc6 bc 19 Qe5 Qh8 20 h4 g4 21 h5 g3+ 22 Qxg3 Qg4 23 Qh4 Qd8 24 Qxg4 Qxg4 25 Qe1 Qd7 26 Qe5 f4 27 Qh2 Qh4 28 Qg1 Qd5 29 g3 Qg4 30 Qh2 f3 31 b3 a6 32 c4 Qxd4 33 cd Qd2+ 34 Qxf3 Qxh2 35 dc+ Qxc6 36 Qe6+ Qd7 37 Qxh6 Qxa2 38 Qg6 1-0.

C

2 ... Qe5
Without a doubt a more logical continuation than 2 ... Qf6. Black tries to exploit the weakening of the white king's position and to prevent White's king-side castling.

3 Qf3 d6

Alternatives:

- a) 3 ... Qc6!! leads to unclear complications after:
a1) 4 fe d6! (had is 4 ... Qxe5 5 Qxe5 Qh4+ 6 g3 Qxc4+ 7 Qe2 Qxh1 8 Qg6+) 5 ed Qxd6 and Black has strong pressure for the pawn (Schlechter). However, such a move order cannot be highly recommended since White has a stronger reply in:
a2) 4 Qc3! forcing the reply 4 ... d6 5 Qa4 Qg4, when White, in Muchnik-Volovich, Moscow 1957, could have obtained an advantage by 6 Qxc5 dc 7 Qh5!
b) 3 ... d5? met a beautiful refutation in Zelevinsky-Ravinsky, Moscow 1962: 4 Qxe5 de 5 Qh5! Qe7 6 Qc4 g6 7 Qe2 Qh6 8 Qc3

Qd7 9 Qd5 Qd6 10 Qxe4 0-0 11 b4! c6 12 bc Qxc5 13 Qxf7 Qxf7 (White wins after 13 ... Qxe4 14 Qxd6 Qxd6 15 Qc7+) 14 Qe7+ Qg7 15 Qb2+ Qh6 16 Qe3 Qa4 17 f5+ g5 18 Qh3 mate.
C1 4 b4
C2 4 Qe4
C3 4 c3
C4 4 Qc3

4 d4 ed 5 Qd3 has never brought White any success.

C1

4 b4

The same holds true for this move as for 4 d4.

4 ... Qb6!

After 4 ... Qxb4 5 c3 Qa5 6 Qc4 White has an active position for the pawn.

5 Qb2

In Khokhlovkin-Ladyzhensky, USSR 1959. 5 d4!! ed 6 Qd3 was tried here, which gives White more chances of obtaining an attack than the immediate 4 d4.

5 ... Qf6

6 fe Qxe4

7 d4 de

8 Qd3 Qd6!

Suggested by Levenfish.

The magazine *Shakhmaty* in 1930 missed this possibility in its analysis and assessed the final position after 8 ... f5 9 0-0 Qc6 10 c4 Qxd4+ 11 Qxd4 ed 12 b5 Qe5 13 Qxe4 fc 14 Qxd4 as favourable to White.

The strong 8 ... Qd6! completely

aters the assessment of the variation: e.g. 9 d e15 or 9 dxe5 ♖h4+ 10 g3 ♜h3 when White's position is rather forlorn.

C2

4 d c4 e16

Or 4 ... d c6 when after 5 d3 d e6! is good for Black, as in the main variation. 5 ... d g4 is foiled by 6 c3! but not 6 h3? d x f3 7 ♜x d3 d d4 8 ♜g3 d x c2+ 9 d d1 d x a1 10 ♜x g7 ♜f6 11 d x f7+ d e7 and Black wins.

5 d3

White does best to transpose to C4 by 5 d c3 (the more accurate move order being 4 d c3 d f6 5 d c4).

5 d3 allows Black to seize the initiative.

5 ... d c6!

6 d x e6 f e

7 f e

7 d c3 0-0 8 d a4 d b6 9 d x b6 a b 10 f e d 11 d x e5 d x e4! favours Black, Chigorin-Wolf, Ostend 1905.

7 ... d e

8 d c3

Dangerous is 8 d x e5 ♜d4 9 d g4 d x g4 10 ♜x g4 ♜f2+ 11 d d1 0-0 12 ♜e6+ d h8 with a very strong attack for Black (Levenfish).

8 ... d e6

9 d g5 h6

10 d h4 d d6 11 ♜d2 0-0-0 12 0-0 g5 with the better position for Black in Spielmann-Nimzovich, match 1907.

C3

4 c3

Aggressive, but not sufficiently reliable. White strives to seize the centre, but because of his backwardness in development the plan is not very effective. The White pawns often come under prolonged pressure from the black pieces and because of this, they restrict the activity of their own forces.

C31 4 ... d f6

C32 4 ... d g4

C33 4 ... f5

C31

4 ... d f6

5 f e

The immediate 5 d4 leads to a position in which White's pawn centre constantly needs defending. Characteristic in this respect was the game Fülser-Ravinsky, Moscow 1959: 5 ... e d 6 c d d b4! (stronger than 6 ... d b6 7 d c3 0-0 8 e5 d e 9 f e d d5 10 d g5 f6 11 d c4! c6 12 e f g f 13 d h6 ♜c8 14 d f2 with advantage to White, Suttles-Addison, US Ch 1965-6) 7 d d2 d x d2+ 8 d b x d2 ♜ e7 9 d d3 0-0 (also good is the immediate 9 ... d d5) 10 0-0 (here 10 ♜ e2 is stronger) 10 ... d d5! when Black has a considerable advantage.

5 ... d e (73)

C311 6 d4

C312 6 d x e5!

C311

6 d4

This move, recommended by various manuals, is dubious.

6 ... e d

7 c d

After 7 e5 d d5 8 c d d b5+ 9 d d2 d x d2+ 10 ♜ x d2 d g4 Black has a good position.

7 ... d b4+

a) 7 ... d b6 is also playable.

b) The attempt to seize the initiative by 7 ... d x e4?! is inadequate, not because of:

b1) 8 d e ♜ x d1+ 9 d x d1 d f2+ 10 d e1 d x h1 with the better chances for Black, but because of:

b2) 8 ♜ e2! d b4+ 9 d d2 0-0 10 ♜ x e4! and Black does not have sufficient compensation for the sacrificed piece.

8 d d2 ♜ e7!

Suggested by Euwe.

9 e5 d d5

with the unpleasant threat of 10 ... d c3.

C312

6 d x e5! ♜ e7

7 d4 d d6

8 d c4

Black also obtains a satisfactory game after 8 d f3 d x e4 9 d e2 0-0 10 0-0 c5 11 d b d2 d x d2 12 d x d2, Charousek-Janowski, Berlin 1897.

8 ... d x e4

9 d x d6+ c d

After 9 ... c d the position is equal. Black can also play 9 ... d x d6+ 10 ♜ e2 d e6 11 d f4 d c6 12 d d2 0-0-0 13 0-0-0 ♜ h8 14 b3 g5 15 d x d6 ♜ x d6 16 ♜ f2 d g4 (Prandstetter-Augustin, Czechoslovak Ch 1974) when Black's position was at the very least equal.

C32

4 ... d g4 (74)

An obvious-looking move, but not good enough to achieve equality for Black. Practice has shown that White gets the somewhat better position with ease.

5 f e

Other moves that have been played are:

a) 5 d c4 d f6 and now:

a1) 6 fe de 7 xf7+ xf8 8 xb3 fxe4 9 we2 xf6 10 we5 with the better game for White, Mikenas-Villard, Pärnu 1950.

a2) Also possible is the quieter 6 6 d3 xc6 7 b4 xb6 8 a4 a6 9 h3 xf3 10 xf3 we7 11 f5, when White's position is better, Morphy-Bird, off-hand game, London 1858.

b) 5 h3 xf3 6 xf3 xf6 7 fe de 8 xc4 xc6 9 d3 h6 10 fd2 a6 11 xb3 wd7 12 cf1 0-0-0 13 xc2 and after 14 xe3 White has the advantage.

c) 5 d4? xf3 6 gf wh4+ 7 wc2 xb6 8 xa3 f5 9 fc4 fe 10 fe de 11 xe5 xc6 12 xc6 bc 13 fg2 wh5 with advantage to Black, Lasker-Janowski, match 1910.

5 ... de
6 wh4+! fd7

a) Bad is 6 ... wd7? 7 xb5 c6 8 xc5! (Marshall).

b) On 6 ... xc6 an error would be: b1) 7 xb5? xf6! 8 d4 xf3 9 0-0 cd with advantage to Black, Spielmann-Wolf, Karlsbad 1923.

b2) White should play 7 xe5 wh4+ 8 g3 xf2+ 9 xf2 wf6+ 10 wg1 we5 11 fg2 with advantage (Levenfish).

7 wc2 xc6

Or 7 ... we7 8 d4 ed 9 cd xb4+ 10 xc3 xc6 11 ed3 xc3+ 12 bc xc4 13 xe4 f5 14 0-0 when White is better, Euwe-Maroczy, match 1921.

8 b4 xd6
9 xc4 xf6

10 d3 we7 11 0-0-0 12 a4 White stands better, Bronstein-Panov, Moscow Ch 1947. *Editor's note:* 12 Bronstein's 'heedless white pawns' secured victory: 12 ... a5 13 b5 xb8 14 fbd2 fg4 15 cb3 b6 16 xc3 fbd7 17 fael xc6 18 xc6 we6 19 wh1 we7 20 fhd2 fg4 21 fg1 h5 22 dc4 g5 23 fcd6+ cd 24 fd2 f6 25 fc4 wb7 26 fxb6 fxb6 27 fxa5+ wc7 28 xc6 we8 29 a5 ed7 30 b6+ wb7 31 a6+ fxb6 32 fb1+ 1-0.

A more restrained system of play has been used in recent years, using ideas from both this variation and C4. Here are two examples:

a) 4 xc4 xf6 5 d3 xc6 c3 fg4 7 b4 xb6 8 h3 xf3 9 xf3 0-0 10 a4 a6 11 f5 ea7 12 fa2 wh8 13 g4 fhd8 14 g5 fe8 15 h4 f6 16 wh5 g6 17 wh7+ wh7 18 h5 wg7 19 hg wh8 20 wh8 wh8 21 fh2+ 1-0, Varešić-Savatević, Yugoslavia 1957.
b) 4 xc4 xc6 5 c3 xf6 6 fe de 7 d3 0-0 8 wc2 a5 9 a4 xc6 10 xc6 fe 11 xc3 we7 12 xc5 we5 13 ea3 fad8 14 fg5 fde8 15 fc4 White has the advantage, Ciocaltă-Radulescu, Bucharest 1964.

C33

4 ... f5

A sharp move leading to an extremely murky position.

5 fe

Other replies are inferior:

a) 5 xc4 fe 6 xc5 and now:

a1) Accepting the sacrifice can have disastrous results: 6 ... de?

7 wh5+ gd7 8 wf5+ wc6 9 we4+ cb6 10 b4 xc7 11 d3 c6 12 we5 c5 13 bc xc5 14 ea3 wd6 15 fb1+ wc6 16 we8+ fd7 17 we4+ wc7 18 wxb7+ and wins, Levitsky-Salwe, Vilna 1912.

a2) 6 ... wh4+! 7 g3 wh3 8 d4 ed 9 xd3 fg4 with advantage to Black.

b) 5 d4 ed 6 xc4 (Black answers 6 cd with 6 ... fe) 6 ... fe 7 fg5 de 8 xe4 dc 9 wh5+ wh8 10 we5 we7 with the better position for Black (Keres).

5 ... de
6 d4 cd
7 xc4! (75)

This move, which gives rise to great complications, was recommended by Reti. We have some interesting variations now.

C331 7 ... xc6

C332 7 ... fe

C333 7 ... xf6

C331

7 ... xc6

8 b4 xb6

9 wb3 cb6

Black must defend against the dangerous check on his f7. After 9 ... xf6? 10 b5 ea5 11 fd7+ White wins.

10 fg5

Recommended by Keres.

Reti's analysis is wrong here: 10 0-0 fe 11 xd4 (11 fg5 is better) 11 ... xd4 12 fd7+ wh8? 13 cd wd4+ 14 wh1 . Reti considered this position favourable for White. However, after the very strong reply 12 ... we7! (Baskov) roles are reversed because of 13 fg5+ wh8 14 cd xd4+ 15 wh1 wg5 and Black wins.

10 ... wd6

11 fbd2

White stands better, e.g. 11 ... cd 12 wc3 fd4 13 xd4 wd4 14 wd4 xd4 15 0-0 df7 16 xf7+ (also good is 16 xc3) 16 ... wh7 17 fc4 and despite queens having been exchanged, White has a dangerous attack.

C332

7 ... fe

8 de5

Also possible is 8 fg5 when now:

a) 8 ... xf6 transposes back to the main variation, since 9 xc4? does not work because of 9 ... we7! .

b) 8 ... e3?! looks suspect because of 9 xf7+! (but not 9 df7? wh4+ 10 g3 we4 11 f1 df6 12 wh8 xc6 with a winning attack - Keres) 9 ... wh8 10 fxg8 wg5 11 0-0-0 fg5

12 cd! (a mistake would be the obvious 12 e6 ? because of 12... e2!). White has a won position.

8 ... d6
9 d7 we7
10 dxb8 ag4 (76)

In Stoltz-Spielmann, match game, Switzerland 1932, 10 ... d3 was played. The game continued 11 ag5 af2+ 12 cxf2 wc5+ 13 ae3 wc4 14 h3 ae6 15 d2 wd5 16 g4 dc6 17 c4 wd7 18 p5 ag4 19 wf1 ae2 20 wg2 with a won position for White.

10 ... ag4 is not much stronger. White plays 11 wb3 dbd7 12 wb7 bb8 13 wc6 d3 14 b4! ab6 15 ag5 wc5 16 d7 with a big advantage.

C333

7 ... d6

A practically unjustifiable move. White obtains a solid opening advantage without being subject to the slightest danger.

8 e5 de4
9 cd ab4+

Black has even fewer prospects

after 9 ... ab6 ? 10 dc3 dc6 11 ae3 da5 12 ad3 and now:

a) Black does not have even practical chances after 12... 0-0 13 cxc4 fe 14 axc4 dc4 15 axh7+ cb8 16 ag5 wd5 17 ab1 .

b) 12 ... cxc3 13 bc 0-0 and now, as Keres has pointed out, White in Reti-Hromadka, Bad Pstyan 1922, could have put his opponent in a very difficult position with 14 c4!

10 ad2 !

White achieves nothing after 10 dc2 c6 11 wb3 we7 12 dc3 axc3 13 bc b5 14 ad3 ae6 15 we2 wf7 16 axc4 fe 17 cg5 wg6 , Stoltz-Flohr, match 1931.

10 ... dx2

11 cxb2

In Keres' opinion it is difficult for Black to obtain sufficient counterplay in view of White's better development and his mobile centre. For example: 11 ... d7 12 wb3 wc7 13 0-0-0 db6 14 a3 axd2+ 15 xd2 c6 16 d5!

C4

4 ce3

The most accurate order of moves (see C2).

4 ... d6

5 ae4 dc6

It should be noted that this is also the most accurate move order for Black: by playing his king's knight out before his queen's knight he avoids the unpleasant pinning of his queen's knight.

Instead of 5 ... dc6 , less

attractive is 5... ae6 axe6 fe 7 fe de 8 cx5 wd4 9 d3 and now:

a) The attempt to avoid the exchange of queens by 9 ... ab6 , as was played in Meikihov-Sarkisyan, USSR corres 1955-6, can hardly be recommended. After 10 we2 dc6 11 b3 White stands better.

b) 9 ... cx4 10 dxc4 wxc4+ 11 we2 wxc2+ 12 cxe2 with the slightly better endgame for White (Keres).

6 d3 ag4 (77)

The most active but probably not the best. Other possibilities deserving attention are:

a) 6 ... ca5 7 f5 h6! 8 e2 c6 9 ec3 axc3 10 wxc3 wb6 with an equal game.

b) 6 ... cg4 7 cg5 ! h6 f5 with the better position for White.

c) 6 ... a6 (liquidating the threat of 7 ca4):

c1) White achieves nothing after 7 fe de 8 ag5 wd6 (8 ... h6 9 axf6 wxf6 10 d5 wd6 11 wd2 ce6 12 ff1 0-0-0, Honfi-Smejkal, Stip 1978, was also equal) 9 axf6 wxf6

10 d5 wd6 Spielmann-Yates, Moscow 1925.

c2) 7 f5 h6! 8 we2 ad7 9 ec3 cd4 10 axd4 cd1 11 d1 0-0 12 0-0 d5 with an excellent game for Black, Tolush-Furman, Leningrad 1946. d) 6 ... ae6 7 ab5 (this pin is good despite the fact that it loses a tempo, whilst 7 axe6 fe 8 fe de gives Black excellent counter-chances) 7 ... a6 (strangely enough Black has no other more useful move. On 7... 0-0? unpleasant is 8 f5 ad7 9 ag5 e.g. 9 ... cd4 10 axd7 ! wd7 11 axf6 gf 12 dxd4 axd4 13 d5 and the superiority of White's position in not open to doubt) 8 axc6+ bc 9 fe de 10 we2 White's position is preferable, in Spielmann-Tartakower, Vienna 1914.

Now White has a choice between:

C41 7 h3

C42 7 a4

C41

7 h3 axf3
8 wxf3 cd4

Against Svenonius' recommendation, 8 ... cf, best is:

a) Rubinstein's suggestion 9 ab5 ! 0-0 10 axc6 bc 11 axf4 with an equal game.

Inferior are:

b) 9 wxf4 de5 10 ff1 0-0 11 ab3 dh5 12 wg5 wrg5 13 axg5 cg3 White loses the exchange.

c) 9 axf4 cd4 and now:

c1) 10 wg3 ? dh5 11 wg4 dxf4 .
c2) 10 wd1 c6 11 wd2 Mises-

Spielmann, Baden-Baden 1925. In this position, as Alekhine pointed out, Black would have got a strong attack with the pawn sacrifice 11 ... d5! 12 ed 0-0.

9 ♖g3 (78)

9 ... 0-0

Other possibilities for Black are:

a) 9 ... ♗xc2? 10 ♖d1 ♗xa1 11 ♖xg7 when Black has:

a1) 11 ... ♗f8 12 fe de 13 ♗g5 ♗e7 14 ♗f1 ♗h5 15 ♗xf7+ ♖d7 16 ♖xe5 with advantage to White.

a2) 11 ... ♖d7 12 fe de 13 ♗f1 and White has a very strong attack, Chigorin-Pillsbury, Hastings 1895.

b) 9 ... ♖e7 10 fe de 11 ♖d1 c6 12 a4 ♗g8 13 ♗f1 h6 14 ♗e2 0-0-0 15 ♗xd4 ♗xd4 16 c3 ♗b6 17 a5 ♗c7 18 ♗e3 ♖b8 19 ♖c2 White has the advantage, Rubinstein-Hromadka, Mährisch Ostrau 1923.

c) 9 ... ef 10 ♖xg7 ♗f8 11 ♖d1 (if 11 ♗xf4, Black wins by 11 ... ♗h5) 11 ... ♖c7 12 ♗f1 ♗g8 13 ♖h6 ♗xg2 14 ♗xf4 with advantage to White.

10 fe de

11 ♗g5 ♖d6!
Dangerous is 11 ... ♗xc2- 12 ♖d1 ♗xa1 13 ♗d5 ♗e7 14 ♗xc7+ ♖xe7 15 ♗f1 ♖h8 16 ♖h4 etc.

12 0-0-0

12 ♗f1 does not alter matters.

12 ... ♗h5

13 ♖h4 ♗f4

14 ♗xf4 ef 15 ♗d5 ♗e6. The position is equal.

C42

7 ♗a4 (79)

A good move which gives White chances of obtaining an advantage. Black has four possible replies:

C421 7 ... ♗b6

C422 7 ... ♗d7

C423 7 ... ♗xf3

C424 7 ... ♗d4

C421

7 ... ♗b6

8 ♗xb6 ab

9 c3 d5

10 ed ♗d5 11 h3 and White has a small advantage in Spielmann-Przepiorka, Nürnberg 1906.

C422

7 ... ♗d7

8 ♗xc5 dc

9 0-0 ef

10 ♗xf4 ♗ee5

11 ♗xe5 ♗xd1

Stronger is 11 ... ♗xc5 12 ♗xf7+ ♖f8 13 ♗xe5 ♗xd1 with unclear play.

12 ♗xf7 ♖f6

13 ♗xd1 ♗f8

14 ♗xc7

White has the advantage, as in Spielmann-Maroczy, Vienna 1907.

C423

7 ... ♗xf3

8 ♖xf3 ♗d4

9 ♖d1?!

Theoretical manuals had a negative attitude towards this move as result of the game Spielmann - Leonhardt, Munich 1906, which continued 9 ... b5 10 ♗xc5 be 11 fe de 12 ef ♖xf6 with advantage to Black. The continuation cited in the column calls this pessimistic judgement into question.

It still remains true, however, that the unquestionably stronger line is 9 ♖g3! ♗xc2+ 10 ♖d1 ♗xa1 11 ♖xg7 ♗f8 12 ♗xc5 dc 13 fe ♗xe4 14 ♗f1 ♖e7 15 ♗h6 0-0-0 16 ♖g4+ (Keres), or 14 ... ♖d7 15 ♗xf7+ (Levenfish) with a won position for White.

9 ... b5

10 ♗xf7+!

This unexpected sacrifice seems to rehabilitate 9 ♖d1.

10 ... ♖xf7

11 ♗xc5 dc
12 fe ♗d7
13 c3 ♗e6
14 0-0+

Since the bishop sacrifice everything has so far been forced. Now Black has a choice of two retreats for his king:

a) 14 ... ♖g8 15 d4! (the obvious 15 ♖b3? is refuted by the strong reply 15 ... c4!) 15 ... cd 16 cd h6 17 ♖b3 ♖c8 18 ♗e3 White has adequate compensation for the sacrificed piece.

b) 14 ... ♖e8 15 d4 cd 16 cd (Balashov-Matanović, Skopje 1970) 16 ... ♗xc5! 17 de ♖xd1 18 ♗xd1 ♖e7 and Black should hold the ending.

C424

7 ... ♗d4

8 ♗xc5 dc

9 c3!

Inferior is 9 fe and not now: a) 9 ... ♗xe4? 10 0-0 with advantage to White, Perlis-Wolf, Vienna 1904, but:
b) 9 ... ♗d7: 10 ♗f4 ♖e7 11 0-0-0 and Black's position is preferable (Keres).

9 ... ♗xf3+

10 gf ♗h5

11 ♖e2

Defending against the threat of 11 ... ♗xe4. 10 ... ♗xe4 would have lost to 11 0-0 (Keres).

After 11 ♖e2 White's position was preferable in Spielmann-Bogatirchuk, Moscow 1925.

D

2 ... ♖h4+

The Keene Variation. The move is mentioned in Bilguer's *Handbuch*, but little attention was devoted to the idea until Ray Keene's improvement on Black's third move led to interest and experimentation by a small group of English players.

3 g3 ♖e7! (80)

Much stronger than 3 ... ♖f6?
White can now choose from:

D1 4 fe

D2 4 ♖c3

D3 4 d3

D4 4 ♖e2!?

Experience with this line has been limited and yet it is not yet clear which move is best.

D1

4 fe d6!

5 ed

Or:

a) 5 ♖c3 de 6 d3 c6 7 ♖f3 ♖f6 8 h3 (8 ♖g5) 8 ... ♖c6 9 ♖ge2 ♖bd7 10 ♖e3, Lundvall-Harding, Wijk aan Zee 1972, and now 10 ... ♖b4!

with ... ♖c5 to follow.

b) 5 ♖f3 ♖g4 (5 ... ♖c6 is also possible, but not 5 ... de? 6 b3 - Keene) 6 h3 ♖h5 has yet to be tested.

5 ... ♖xe4+

6 ♖e2 ♖xe2+

7 ♖xe2 ♖xd6

8 ♖g2 ♖c6!

The text is stronger than 8 ... c6?! Sherman-Harding, London 1972.

After 8 ... ♖c6!, Robertson O'Connell, London 1972, continued 9 ♖xc6+?! (if 9 c3 Black is certainly no worse, and the plan based on ... h5 comes into consideration - Keene) 9 ... bc 10 b3 ♖e7 11 ♖b2 f6 (thinking in terms of ... ♖f7 and ... h5-4) 12 c4 c5 13 ♖bc3 ♖b7 14 ♖f1 ♖g6 15 ♖b5 ♖e5! with advantage to Black.

D2

4 ♖c3 d6

4 ... e7! may also be good, e.g. 5 d4 f6 6 ♖f4! (6 ♖f3? d5! 7 e5 c6 8 hg ♖g4 Hahne-Harding, Hastings 1972, is good for Black) 6 ... ♖f6 7 e5 d6 when the consequences of 8 ♖e2!? must be investigated.

5 ♖f3 ♖g4

6 h3 ♖xf3

7 ♖xf3 ♖f6

Now 8 ♖c4 or 8 d3 would be better than 8 fe? de 9 ♖c4 ♖c6 10 d3 ♖d4 11 ♖f2 c6 12 ♖e3 ♖d7 (12 ... b5! is better for Black - Keene)

13 ♖cd4! with equality, Milner-Barry-Keene, London 1969.

D3

4 d3 d5!
4 ... d6 5 ♖g2 ♖c6 6 ♖e2 ♖g4 with equality.

5 ed e7+

6 ♖e2 f6

and if 7 hg then 7 ... ♖g4 is slightly better for Black - Harding.

D4

4 ♖e2

A suggestion of Basman. Minić says the position after 4 ... d6 5 ♖f3 ♖c6 6 ♖g2 ♖f6 7 d3 ♖g4 8 c3 is unclear.

As one might expect, the introduction of this new line has favoured the innovator (-4=1 -1 for Black), but no doubt improvements will be found for White.

Index of Complete Games

Baretić-Uremović 62
Basman-Griffiths 50
Bronstein-Botvinnik 54
Bronstein-Dubinin 12
Bronstein-Panov 120
Bronstein-Tal 113
Bronstein-Zaitsev, I. 52
Castro-Karpov 92
Cheremisin-Volovich 75
Chigorin-Solovtsev 84
Eger-Weinitschke 84
Eggink-Sassen 64
Fischer-Evans 90
Fischer-Minić 89
Fischer-Wade 116
Hartmann-Davies 30
Hartston-Spassky 56
Herter-Kapić 21
Jago-A.R.B.Thomas 86
Keres-Soonurm 75
Keres-Villard 66
Kristianssen-Kolarov 10
Littlewood, N.-Lengyel 94
Marx-Meyer 31
Mason-Rosenthal 85
Noordijk-Thomas 66
Pietzsch-Fuchs 68
Planine-Gligorić 43
Planine-Korchnoi 11
Planine-Matanović 89
Podgorny-Stulik 65
Smirnov-Tikhonov 30
Spassky Averbakh 81
Spassky-Bronstein 52, 102
Spassky-Fischer 8
Spassky-Furman 86
Spassky-Gibbs 76
Spassky-Kholmov 72
Spassky-Liberzon 71
Spassky-Matanović 112
Spassky-Najdorf 72
Spassky-Novopashin 82
Spassky-Nuramedov 92
Spassky-Sakharov 57
Spassky-Tolush 81
Spassky-Tumurbator 102
Strogovich-Solonkovich 85
Tringov-Filehev 110
Varetić-Savatević 120
Zelivinsky-Ravinsky 117

Index of Variations

- 1. Kieseritsky Gambit: 1 e4 e5 2 f4 ef 3 ♠f3 g5 4 h4 g4 5 ♘e5**
A 5 ... ♖e7 1
B 5 ... ♘c6 2
C 5 ... ♗e7 2
D 5 ... d5 2
E 5 ... ♗g7 Paulsen Defence 3
F 5 ... ♘f6 Berlin Defence 7
G 5 ... d6 11
H 5 ... h5 12
- 2. Allgaier Gambit: 1 e4 e5 2 f4 ef 3 ♠f3 g5 4 h4 g4 5 ♘g5**
A 5 ... d5 13
B 5 ... h6 14
C 5 ... ♘f6 17
- 3. Philidor Gambit: 1 e4 e5 2 f4 ef 3 ♠f3 g5 4 ♗c4 ♗g7 5 h4 h6 6 d4 d6**
A 7 ♘c3 18
B 7 ♗d3 19
C 7 c3 19
- 4. Hanstein Gambit: 1 e4 e5 2 f4 ef 3 ♠f3 g5 4 ♗c4 d6 (4 ... ♗g7 21) 5 d4 h6 (5 ... g4? 21) 6 0-0 (6 g3 21) 6 ... ♗g7**
A 7 ♘c3 22
B 7 g3 23
- 5. Muzio-Polerio Gambit: 1 e4 e5 2 f4 ef 3 ♠f3 g5 4 ♗c4 g4 5 0-0**
A 5 ... d5? 27
B 5 ... gf 6 ♗x f3:
B1 6 ... ♗e7 28
B2 6 ... ♗f6 29

6. Other 5th Moves for White: 1 e4 e5 2 f4 ef 3 ♖f3 g5 4 ♗c4 g4

- A 5 ♗xf7+ Lolli Gambit 34
 B 5 ♗c3 McDonnell Gambit 34
 C 5 d4 Ghulam Kassim Gambit 35
 D 5 ♗e5 Salvio Gambit 36

7. Quaae-Rosentreter Gambit: 1 e4 e5 2 f4 ef 3 ♖f3 g5

- A 4 ♗c3 Quaae Gambit 38
 B 4 d4 Rosentreter Gambit 39

8. Fischer Defence: 1 e4 e5 2 f4 ef 3 ♖f3 d6

- A 4 ♗c4 40
 B 4 d3?? 40
 C 4 d4 g5 (4 ... ♗f6 4!) 5 h4 (5 ♗c4 4!) 5 ... g4 42

9. 1 e4 e5 2 f4 ef 3 ♖f3 ♗f6 4 e5 ♗h5 (4 ... ♗c4 4f)

- A 5 g4?! 44
 B 5 ♗c3 45
 C 5 ♗e2 45
 D 5 d4 47
 E 5 ♖e2 50

10. 1 e4 e5 2 f4 ef 3 ♖f3 d5 4 ed ♗f6

- A 5 ♗c4 52
 B 5 ♗c3 53
 C 5 ♗b5! 55
 D 5 c4 58

11. Cunningham Gambit: 1 e4 e5 2 f4 ef 3 ♗f3 ♗e7

- A 4 ♗c4 61
 B 4 ♗c3 69
 C 4 ♗e2 72

12. Other 3rd Moves for Black: 1 e4 e5 2 f4 ef 3 ♗f3

- A 3 ... h6 74
 B 3 ... f5 80
 C 3 ... ♗e7 81

13. Other 3rd Moves for White: 1 e4 e5 2 f4 ef

- A 3 ♗c3 83
 B 3 ♗c4 Bishop's Gambit:
 B1 3 ... f5 87
 B2 3 ... d5 88
 B3 3 ... ♗e7 88
 B4 3 ... ♖h4+ 89
 B5 3 ... ♗f6 91
 C 3 ♗e2 Tartakower 94

14. Falkbeer Counter Gambit: 1 e4 e5 2 f4 d5

- A 3 ♗f3 97
 B 3 ed:
 B1 3 ... c6 98
 B2 3 ... ef 100
 B3 3 ... e4 101
 B31 4 ♗b5+ 101
 B32 4 e4 101
 B33 4 d4 101
 B34 4 ♗c3 102
 B35 4 d3 ♗f6 (4 ... ♖xd5, 4 ... ed 104):
 B351 5 ♗d2 104
 B352 5 ♖e2 107
 B353 5 de 110

15. King's Gambit Declined: 1 e4 e5 2 f4

- A 2 ... d6 115
 B 2 ... ♗f6 115
 C 2 ... ♗c5 3 ♗f3 d6 (3 ... ♗c6, 3 ... d5 117):
 C1 4 b4 117
 C2 4 ♗c4 118
 C3 4 c3 118
 C4 4 ♗c3 122
 D 2 ... ♖h4+ 126

The King's Gambit is one of the oldest openings and leads to a sharp struggle from the first moves. Bobby Fischer tried to refute it in the early 1960s and yet a few years later he was playing it himself. David Bronstein and Boris Spassky are other great players who have been attracted by the opening's complexities.

This provides a complete system for the enterprising tournament player. The material has been updated to include master praxis of the last decade and is essential for all players who defend 1 e4 with 1...e5.

Grandmaster Viktor Korchnoi, twice challenger for the World Championship, is probably the most combative and uncompromising player ever. Vladimir Zak was trainer of both Spassky and Korchnoi and is regarded as an authority on the King's Gambit.

80 diagrams

The Macmillan Chess Library

Kasparov Teaches Chess

Gary Kasparov

Queen's Gambit Accepted

Eduard Gufeld

Budapest Gambit

Otto Borik

40 Lessons for the Club Player

Aleksander Kostyev

King's Gambit

Viktor Korchnoi and Vladimir Zak

Test Your Positional Play

Robert Bellin & Pietro Ponzetto

Spanish Gambits

Leonid Shamkovich and Eric Schiller

Spanish without ...a6

Mikhail Yudovich

Open Gambits

George Butterill

The Official Laws of Chess

B. Kazic, R. D. Keene & K. A. Lim

From Beginner to Expert in 40 Lessons

Aleksander Kostyev

An Opening Repertoire for White

Raymond Keene

Caro Kann: Classical 4...Bf5

Gary Kasparov & Aleksander Shkarov

Miniatures from the World Champions

Anatoly Karpov

Grand Prix Attack: f4 Against the Sicilian

Julian Hodgson & Lawrence Day

Improve Your Chess Results

Vladimir Zak

COLLIER BOOKS
MACMILLAN PUBLISHING COMPANY
866 Third Avenue, New York, N.Y. 10022

ISBN 0-02-022020-0